

DIRECTORY
OF
NATIONAL
SERVICE
PROGRAMS
IN
MICHIGAN
2007 - 2008

Introduction

The Directory of National Service Programs in Michigan is published annually by the Michigan Community Service Commission. It is a resource to aid collaboration between national service members and nonprofit organizations.

Without your help, it is difficult for us to maintain current and accurate information. If you notice inaccuracies or have updated information to submit, please contact Michelle Mackie at the Michigan Community Service Commission at (517) 241-3606 or metzmakerm1@michigan.gov.

NATIONAL SERVICE PROGRAMS in MICHIGAN

TABLE OF CONTENTS

AMERICORPS:

- National Direct Programs
- State Programs
- *VISTA Programs

PAGE

5 – 10
11 – 16
17 – 26

LEARN AND SERVE:

- School-Based Programs

27 – 34

SENIOR CORPS:

- Foster Grandparents Programs
- Retired and Senior Volunteer Programs
- Senior Companions Program

35 – 38
39 – 44
45 – 48

MICHIGAN CAMPUS COMPACT:

- Community Service Directors

49 – 52

VOLUNTEER CENTERS OF MICHIGAN

- Volunteer Center Contact Information

53 – 58

PROGRAMS LISTED BY COUNTY

59 – 63

NATIONAL SERVICE CONTACTS

64

AMERICORPS*NATIONAL

AmeriCorps*National provides grants directly to national public and nonprofit organizations that sponsor service programs, Indian tribes, and consortia formed across two or more states, including faith-based and community organizations, higher education institutions, and public agencies. Grants assist these groups in recruiting, training, and placing AmeriCorps members to meet critical community needs in education, public safety, health, and the environment.

AmeriCorps National Direct programs are administered directly from the federal level through the Corporation for National and Community Service (CNCS) in partnership with organizations that operate at the national level, such as the Red Cross or the Boys and Girls Clubs.

CNCS grants funds to nonprofit organizations with a national focus and reach, and these organizations in turn use those funds to implement AmeriCorps National Direct programs through their local and regional offices. AmeriCorps National Direct programs strengthen citizenship and the ethic of service by engaging thousands of Americans on a full-time or part-time basis to help communities address their toughest challenges and meet local needs.

You can learn more about opportunities in Michigan by contacting the Corporation for National and Community Service.

Contact Information:

Corporation for National and Community Service
1201 New York Avenue, NW
Washington, DC 20525
Phone: (202) 606-5000
Email: mzakai@cns.org

Arab Community Center for Economic and Social Services

Taleb Salhab

2601 Saulino Court

Dearborn, Michigan 48120

Phone: (313) 842-4760

Email: tsalhab@accesscommunity.org

The Arab Community Center for Economic and Social Services (ACCESS) is a human services organization committed to the development of the Arab-American community in all aspects of its economic and cultural life. ACCESS provides a wide range of social, mental health, educational, artistic, employment, legal, and medical services. ACCESS AmeriCorps members are placed with Arab-American community-based organizations to engage in social service programs; implement cultural outreach programming to build dialogue between Arab and non-Arab Americans; implement immigrant orientation programs to ease the transition of new Arab immigrants to the U.S.; and mobilize community volunteers to encourage civic involvement and ensure program sustainability.

Asset-Based Community Development

Linda Falsted

995 East 8th Street

Holland, Michigan 49423

Phone: (616) 392-8559

Email: lamf@ameritech.net

AmeriCorps members engage in a variety of activities to produce sustainable change in communities by changing the paradigm in the way assistance is provided. Members engage community residents in discovering the resources and assets already in their community; engage community stakeholders in a process of offering their time, talents, and resources to accomplish community change by linking them to necessary resources; and evaluate and report on the progress achieved in making the requested community changes.

Boys Hope Girls Hope Links – Detroit

No Contact Person Listed

19905 Roslyn

Detroit, Michigan 48221

Phone: Not Listed

Email: Not Listed

Boys Hope Girls Hope (BHGH) operates a network of residential homes for at-risk children who are abandoned, homeless, or who come from home environments marked by drug abuse, extreme poverty, or neglect. All of these children lack caring relationships with positive adult role models. To meet this need, the LINKS program pairs at-risk youth with supportive adult mentors and places them in settings in which they can develop a secure identity and learn the skills necessary to succeed academically. AmeriCorps members serve at BHGH affiliates, where they mobilize long-term volunteer mentors from the local communities; build volunteer recruitment infrastructure at BHGH affiliates; and expand the network of community partnerships at each site.

City Year Detroit

Penny Bailer

1 Ford Place, 1F

Detroit, Michigan 48202

Phone: (313) 874-6825

Email: pbailer@cityyear.org

City Year's mission is to build democracy through citizen service, civic leadership, and social entrepreneurship. City Year is an 'action tank' for citizen service that works to demonstrate, improve and promote the concept of citizen services as a means for building a stronger democracy. City Year AmeriCorps members provide tutoring, mentoring, and drop-out prevention services; support after-school programs; and coordinate youth corps leadership development and community service programs for elementary and middle school youth. Additionally, members recruit and lead volunteers in on-going service opportunities, service-learning projects, and one-time service events.

Community HealthCorps – Grand Rapids, MI

Jennie Mills

550 Cherry Street

Grand Rapids, Michigan 49503

Phone: Not Listed

Email: outreach-csc@cherryhealth.com

The mission of the National Association of Community Health Centers (NACHC) is to promote high quality, comprehensive health care that is accessible, coordinated, culturally and linguistically competent, and community directed for all underserved populations. AmeriCorps members provide assistance and resources to link low-income, at-risk community residents in Medically Underserved Areas (MUAs) to community health centers. Members increase access to health care centers by conducting outreach to underserved communities, and expand service delivery capacity by performing case management, referral and follow-up services. Members also develop preventive health practices among clients through health education workshops, and increase community involvement in, and support of, health center activities by mobilizing volunteers to assist with outreach, education and service projects.

Detroit National AIDS Fund AmeriCorps Program

Terry Ryan

21700 Northwestern Highway

Southfield, Michigan 48075

Phone: (248) 395-3244

Email: tryan@michiganaidsfund.org

National AIDS Fund was founded to eliminate HIV/AIDS as a major health and social problem, by working in partnership with communities to provide care and prevent infection. The Fund's primary purpose is channeling critical resources to community-based organizations to fight HIV/AIDS at the local level. National AIDS Fund AmeriCorps members are placed in community and faith-based organizations to deliver, facilitate, and increase access to HIV health-related services, health screening, prevention education, food distribution, assisted living services, social service coordination, and community volunteer recruitment and support. The members' service activities cut across a wide range of health, human service, and community development categories.

Goodwill Industries Inc.

Goodwill Industries of Greater Grand Rapids
Theresa Vickers
3035 Prairie SW
Grandville, Michigan 49418
Phone: (616) 532-4200
Email: tvickers@goodwillgr.org

Goodwill Industries of Northern Michigan
Ken Homa
2279 South Airport West
Traverse City, Michigan 49684
Phone: (231) 995-7736
Email: shelter@goodwillnmi.org

The Goodwill Industries mission is to enhance the quality and dignity of life for individuals, families, and communities on a global level through the power of work, by eliminating barriers to opportunity for people with special needs, and by facilitating empowerment, self-help, and service through dedicated, autonomous local organizations. The GOODWILL (GW) in seven communities will form teams of AmeriCorps members, volunteers, and professional staff members to help the most impoverished citizens move out of poverty.

Michigan Statewide LISC AmeriCorps

Sonja Dean
119 N. Church Street
Kalamazoo, Michigan 49007
Phone: (269) 343-5472

Email: sedan@lisc.org

Local Initiatives Support Corporation (LISC) helps resident-led, community-based development organizations transform distressed communities and neighborhoods into healthy ones – good places to live, do business, work and raise families. LISC AmeriCorps members are placed at local faith-based and secular community organizations to conduct homeownership education and rental assistance counseling, assist with housing development projects, organize neighborhood groups, provide leadership training, run after-school and summer programs for at-risk youth, and engage placement sites and neighborhood residents in neighborhood improvement projects. Members also recruit and manage volunteers to participate in these activities.

Operation Frontline

W. Wells
2131 Beaufait Street
Detroit, Michigan 48207
Phone: (313) 923-3535

Email: dwells@gcfb.org

Share Our Strength's Operation Frontline (OFL) is a ground-breaking nutrition education program which addresses hunger, obesity, and poor nutrition in food insecure communities. By providing community-based nutrition classes, OFL teaches families how to prepare healthy low-cost meals and gain the greatest level of nutrition from limited budgets. The program utilizes the strengths of professional chefs, nutritionists, and financial advisors in their work as volunteer instructors, teaching classes for adults, teens and children living on low income. Through OFL's partnership with local food banks and nutrition programs, AmeriCorps members work to identify program participants and volunteers, and to plan and facilitate OFL courses within their communities.

YouthBuild Detroit MI

Rowland Watkins

3546 Trumbull Street

Detroit, Michigan 48208

Phone: (313) 831-1318

Email: ydbcass@aol.com

YouthBuild USA's mission is to unleash the intelligence and positive energy of low-income young people to rebuild their communities and their lives. YouthBuild recruits at-risk youth, ages 17 to 24, as AmeriCorps members to meet the housing and technology needs of their communities. Most members renovate houses and buildings for homeless people and low-income families. A smaller cohort of members refurbish computers for distribution through schools and community-based organizations, provide computer literacy training in schools, and provide technical support to community organizations. Members split their time between the construction or technology site and the classroom, where they earn their GED or high school diploma; prepare for jobs or college; and learn to be community leaders.

AMERICORPS*STATE

Your World. Your Chance to Make it Better.

AmeriCorps*State is a national service program that strengthens communities by involving people in service to meet local challenges. The Corporation of National and Community Service (CNCS) administers AmeriCorps at the federal level and partners with states to fund national service programs locally.

The Michigan Community Service Commission (MCSC) administers Michigan’s AmeriCorps. Michigan’s AmeriCorps programs are housed within nonprofit organizations, schools, and other agencies. Each program sets its own goals to help meet local needs in areas of education, public safety, the environment, and human needs. Host organizations receive funding to recruit, place, and support AmeriCorps members. These members serve for at least one year to help meet the goals defined by each program.

The Michigan’s AmeriCorps mission includes:

Getting Things Done

AmeriCorps members serve to address a community’s most critical education, public safety, human, or environmental needs. Every AmeriCorps program identifies a compelling community need and uses a team of at least ten full-time equivalent members to address the need.

Strengthening Communities

AmeriCorps strengthens communities by uniting citizens of every race, region, religion, gender and income in a spirit of respect and cooperation to improve our communities.

Encouraging Responsibility

Through service, discussion of service, and education about service, AmeriCorps enables members to see themselves as problem solvers, not problems; to become leaders, not just followers; and to act on their responsibilities and rights. While strengthening their desire to serve, AmeriCorps gives members the tools to fulfill their responsibilities throughout their lives, including communication and conflict resolution skills and an understanding of their communities.

Expanding Opportunity

During the term of service, every AmeriCorps program offers a modest living allowance, education award, and child and health care to (eligible full-time members). In addition, the experience of AmeriCorps expands opportunity in vital ways providing invaluable life and job skills. Members emerge knowing how to teach or build, and they carry these skills throughout the rest of their lives.

For more information visit www.michigan.gov/mcsc or www.americorps.org

AmeriCorps Together We Prepare

Jordan O'Neil, Program Director
American Red Cross of West Central Michigan
1050 Fuller Avenue, NE
Grand Rapids, Michigan 49503-1304
Phone: (616) 456-8661 x3503

Fax: (616) 235-2355 Email: joneil@ggr.redcross.org

The AmeriCorps Together We Prepare program (ATWP) engages 25 full-time members at ten of Michigan's Red Cross Chapters to provide disaster preparedness services to 40 Michigan counties.

Char-Em ISD AmeriCorps Program

Dennis Halverson, Program Director
Charlevoix-Emmet County Intermediate School District
08568 Mercer Boulevard
Charlevoix, Michigan 49720
Phone: (231) 547-9947
Fax: (231) 547-5621

Email: halversond@charemisd.org

The Char-Em ISD AmeriCorps Program enrolls 10 full-time members. Each member is assigned to one elementary building. The goal of the program is to increase school success through mentoring at-risk students and to reduce physical and emotional violence within the school and community settings through a variety of practices.

City Year Detroit

Nicole Byrd, Service Director
City Year
One Ford Place, Suite 1F
Detroit, Michigan 48202
Phone: (313) 874-6825
Fax: (313) 874-6883

Email: nbyrd@cityyear.org

City Year Detroit enrolls 60 members to serve in Michigan's AmeriCorps. City Year is a national service organization which unites young adults, ages 17-24, from diverse racial, cultural, educational, and socioeconomic backgrounds for a demanding year of full-time community service, leadership development, and civic engagement.

Downriver CARES AmeriCorps

Joseph Spain, Program Director
The Guidance Center
15601 Northline Road
Southgate, Michigan 48195
Phone: (734) 785-7705 x7209
Fax: (734) 285-5467

Email: jspain@guidance-center.org

Downriver CARES (Community, Action, Resources, Enrichment, and Service) AmeriCorps members promote social and emotional readiness for learning for children, adults, and families within the Guidance Center. The 19 full-time and 10 minimum-time members also encourage the community to support these efforts through volunteerism.

Faith in Youth Partnership

Robyn Afrik, Program Director
Good Samaritan Ministries
513 East Eighth Street, Suite 2
Holland, Michigan 49423
Phone: (616) 392-7159
Fax: (616) 392-5889

Email: rafrik@goodsamministries.com

Through Good Samaritan Ministries – Faith in Youth, 12 full-time AmeriCorps members, 4 half-time, and 4 quarter-time AmeriCorps members will establish a mentoring program for children attending the area’s 6 middle schools, with the goal of improving academic achievement and promoting a sense of well being, particularly for youth at-risk due to isolation or poverty.

Huron Pines AmeriCorps

Lisha Ramsdell, Program Director
Huron Pines
501 Norway Street
Grayling, Michigan 49738
Phone: (989) 344-0753 x29
Fax:

Email: lisha@huronpines.org

Huron Pines AmeriCorps: Developing Leaders in Conservation in a new program designed to enable conservation organizations to meet their resource protection goals. Ten AmeriCorps members will be placed in northern Michigan with a variety of organizations including non-profit resource management groups and conservation districts. Members will provide assistance with capacity building, volunteer coordination, on-the-ground restoration improvements, and public outreach.

Jumpstart Michigan

Karina Kelly, Program Director
Jumpstart
550 W. Washington, Suite 200
Chicago, IL 60661
Phone: (312) 575-0641
Fax: (312) 873-4054

Email: karina.Kelly@jstart.org

Through Jumpstart Michigan, 8 quarter-time and 75 minimum-time AmeriCorps members serve young children through placements in Head Start and other early education settings. The program helps children develop crucial early literacy, language, and social skills. Corps members, all of whom are Federal Work Study college students, are placed in teams of 1-20 per service site.

MARESA – Michigan’s AmeriCorps Program

Joseph Zahn, Program Director
Marquette Alger Regional Educational Service Agency
321 East Ohio
Marquette, Michigan 49855
Phone: (906) 226-5130
Fax: (906) 226-5141

Email: jzahn@maresa.k12.mi.us

MARESA (Marquette Alger Regional Education Service Agency) – Michigan’s AmeriCorps members provide service in local schools in Marquette and Alger counties. MARESA – Michigan’s AmeriCorps enrolls 12 full-time and 6 half-time members. Members serve the community by establishing service-learning programs and curricula; and creating and implementing family resource centers.

Michigan AmeriCorps Partnership

Addell Austin Anderson, Program Director
University of Michigan – Detroit Center
3663 Woodward Avenue, Suite 150
Detroit, Michigan 48201
Phone: (313) 593-0937
Fax: (313) 831-2016

Email: addell@umich.edu

The Michigan AmeriCorps Partnership (MAP) is a collaborative program between the University of Michigan and community and faith-based nonprofit organizations, primarily based in Detroit. MAP strives to address local human needs through direct service and program capacity-building activities.

Michigan Environmental Stewardship AmeriCorps

Suzanne Ebright, Program Director
Michigan Department of Agriculture
PO Box 30017
Lansing, Michigan 48909
Phone: (517) 241-2154
Fax: (517) 335-3329

Email: ebrights@michigan.gov

Michigan Environmental Stewardship AmeriCorps (MESA) with the Michigan Groundwater Stewardship Program provides information and assistance to Michigan residents to reduce environmental risks with special emphasis given to water quality and helping people protect our valuable groundwater resource. Fourteen full-time AmeriCorps members serve throughout the state to assist citizens complete environmental awareness tools at their homes.

Michigan Habitats AmeriCorps

Tonya Harrington, Program Director
Habitat for Humanity Michigan
1500 W. Grand River, Suite B
Williamston, Michigan 48895
Phone: (517) 655-1872
Fax: (517) 485-1509

Email: tharrington@inghamhabitat.org

The Michigan Habitat's AmeriCorps Program enrolls 22 full-time, 8 half-time, and 16 summer-time AmeriCorps members to serve Habitat for Humanity affiliates throughout the state. Members serve as construction liaisons to ensure the training, safety practices and overall satisfaction of volunteers on a construction site; volunteer coordinator to form partnerships between their affiliate and local organizations and community members; family supporters to create systems, serve as mentors, and implement programs to assist Habitat's partner families in becoming self-sufficient and responsible homeowners.

MPCA Community HealthCorps

John Taylor, Program Director
Michigan Primary Care Association
7215 Westshire Drive
Lansing, Michigan 48917
Phone: (517) 381-8000 x229
Fax: (517) 381-8008

Email: jtaylor@mPCA.net

The Michigan Primary Care Association (MPCA) Community HealthCorps program engages 17 full-time and 2 half-time AmeriCorps members to address patient self-management, school-based health, and health outreach and enrollment. Members are placed in community health centers and other host sites across the state.

Michigan Service Scholars

Ryan Fewins, Program Director
Michigan Campus Compact
1048 Pierpont, Suite 3
Lansing, Michigan 48911
Phone: (517) 492-2424
Fax: (517) 492-2444

Email: rfewins@micampuscompact.org

Michigan Campus Compact's (MCC) Michigan Service Scholars (MSS) enlists 450 minimum-time (300 hour) Education Award Only AmeriCorps members to support the mission of community-based organizations and increase the number of volunteers throughout the state. This program engages approximately 25 partner college and university campuses statewide, which recruit students to work with local community and faith-based organizations.

MSU Extension: 4-H Mentor Michigan Initiative

Julie Chapin, Program Director
Michigan State University
178 Agriculture Hall
East Lansing, Michigan 48824-1039
Phone: (517) 432-7608
Fax: (517) 355-6748

Email: chapin@msu.edu

The 4-H Mentor Michigan Initiative focuses on the expansion and strengthening of mentoring programs in targeted Michigan communities. This project will enlist 55 full-time AmeriCorps members statewide to serve with Michigan State University Extension (MSUE) 4-H staff and other community-based youth mentoring programs to recruit 2000 potential volunteers to serve as mentors.

Neighborhood Youth Development

Katie Warren, Program Director
Camp Fire USA West Michigan Council
1257 East Beltline NE
Grand Rapids, Michigan 49525
Phone: (616) 949-2500 x30
Fax: (616) 949-7081

Email: katie.warren@campfireusawmc.org

Camp Fire USA's Neighborhood Youth Development Program enrolls 5 full-time and 21 part-time AmeriCorps members to facilitate after-school and summer programs in Kent County. These programs provide a safe environment for 1, 100 children during out-of-school time for at eight sites. Members also present Camp Fire's Self-Reliance curriculum in elementary school classrooms.

readetroit corps

Pandora Brown, Program Director
Communities in Schools Detroit
5830 Field
Detroit, Michigan 48213
Phone: (313) 571-3400
Fax: (313) 571-3404

Email: pandorabrown@cisdetroit.org

readetroit corps (RDC) utilizes 26 full-time AmeriCorps members to address the critical literacy needs of children identified as having extreme reading deficiencies. The program strives to increase the reading levels of students, as well as to implement literacy nights.

Superior AmeriCorps

Michelle LaCourt, Program Director
BHK Child Development Board
700 Park Avenue
Houghton, Michigan 49931
Phone: (906) 482-3663
Fax: (906) 482-7329

Email: mrlacour@bhkfirst.org

The Superior AmeriCorps programs operates in Baraga, Dickinson, Gogebic, Houghton, Iron, Keweenaw and Ontonagon counties in Michigan's Upper Peninsula. The programs focuses its efforts on a single priority area: education. Thirty-five (35) full-time members serve in schools, service agencies, and nonprofit organizations throughout the seven counties.

The Smart Choice Project

Tracy Cleveland, Program Director
Boys & Girls Club of Benton Harbor
1200 East Main Street
Benton Harbor, Michigan 49022
Phone: (269) 926-8766
Fax: (269) 834-8536

Email: bgclubvol@parrett.net

Through The Smart Choice Project in Benton Harbor, 10 full-time AmeriCorps members help disadvantaged youth realize their full potential as responsible, productive, and caring citizens. Members serve with elementary and middle schools students at the Boys and Girls Club Main Site and high school students at the Teen Center.

Volunteer Muskegon's AmeriCorps

Lisa Schillaci, Program Director
Volunteer Muskegon
880 Jefferson, Suite A
Muskegon, Michigan 49440
Phone: (231) 722-6600 x15
Fax: (231) 722-6611

Email: americorps@volunteermuskegon.org

Volunteer Muskegon's AmeriCorps members are placed at several sites in Muskegon County. The fifteen full-time members and five summer-only members engage K-12 youth in service-learning projects to build developmental assets in Muskegon's youth. Members develop strong skills in youth development, experiential learning techniques, grass roots community problem solving, and leadership skills.

AMERICORPS*VISTA

Helping Others Help Themselves

AmeriCorps*VISTA (Volunteers in Service to America) provides full-time members to nonprofit, faith-based and other community organizations, and public agencies to create and expand programs that ultimately bring low-income individuals and communities out of poverty.

Through AmeriCorps*VISTA, ordinary people provide extraordinary service in more than 1,200 projects nationwide.

*How AmeriCorps*VISTA Works*

AmeriCorps*VISTA members leverage human, financial, and material resources to increase the capacity of low-income communities across the country to solve their own problems. When VISTA members complete their service, they leave behind lasting solutions to some of our country's toughest problems.

Since 1965, more than 140,000 Americans served through VISTA. Today, nearly 6,000 AmeriCorps*VISTA members serve throughout the country – working to fight illiteracy, improve health services, create businesses, increase housing opportunities, bridge the digital divide, and strengthen the capacity of community organizations.

You can get more information about AmeriCorps*VISTA opportunities in Michigan by contacting Evan Albert at ealbert@cns.gov.

Contact Information:

Corporation for National and Community Service – Michigan Office
211 West Fort Street, Suite 1408
Detroit, Michigan 48226
Phone: (313) 226-7848
www.cns.gov

For more information visit www.cns.gov or www.americorps.org

Allen Neighborhood Center

Joan Nelson

1619 East Kalamazoo Street

Lansing, Michigan 48912

Phone: (517) 999-3912

Fax: (517) 367-0158

Email: joann@allenneighborhoodcenter.org

The Allen Neighborhood Center's VISTA members work with ANC staff on several different projects, based on interests and aptitudes. Specific opportunities include canvassing with the health team and linking residents with coordinating volunteers for the Allen St. Farmers Market and for the Garden House; working with youth on job and life skills in after-school programs for 11-17 year olds; linking residents who contact the Center with a wide range of health, housing, and human services; assisting organized neighborhood groups in their efforts to build a sense of connectivity and address the wide range of challenges that confront urban neighborhoods.

Ann Arbor Center for Independent Living

Ed Wollman

2568 Packard Road

Ann Arbor, Michigan 48104

Phone: (734) 971-0277 x32

Fax: (734) 971-0826

Email: edwollman@AACIL.org

*AmeriCorps*VISTA members develop community assets and resources in order to promote economic and social self-sufficiency for low-income persons with disabilities. Also, the members focus on identifying the skills and talents of disabled persons and then engage these resources so others with disabilities can be seen as valued contributors to their communities.*

Arab Community Centers for Economic & Social Services (ACCESS) – National

Sue Makki

2651 Saulino Court

Dearborn, Michigan 48120

Phone: (313) 843-2844

Fax: (313) 842-0778

Email: smakki@accesscommunity.org

*AmeriCorps*VISTA members will help develop the current health care pilot into a comprehensive community-based health clinic; provide emergency services to new immigrants and low-income residents through two outreach centers; and increase literacy among both children and adults as well as young people with learning disabilities.*

Boys and Girls Club of Greater Flint

James Gaskin

3701 North Averill Avenue

Flint, Michigan 48506

Phone: (810) 249-3413

Fax:

Email: jgaskinbgclubflint@comcast.net

*AmeriCorps*VISTA members focus on the coordination of prevention groups through other community partner organizations such as the YWCA and Big Brothers Big Sisters as well as supporting and promoting new relationships with potential program partners. They also coordinate teen programs related to job readiness and employability skills and teen leadership and service-learning activities.*

Child Abuse Council of Muskegon County

Kris Burda

1781 Peck Street

Muskegon, Michigan 49441

Phone: (231) 728-6410

Fax: (231) 722-7161

Email: kburda@childabusecouncil.org

*AmeriCorps*VISTA members provide services for low-income victims and their families who cannot afford the help that every child deserves; assist the Child Abuse Council with recruiting community volunteers; recruit 75 community volunteers for the Family Advocates and Volunteer General Program; and help link the low-income victims and families to community resources based on their individual needs.*

Child and Family Enrichment Council

Dee Obrecht

3333 South Lincoln Road

Mt. Pleasant, Michigan 48858

Phone: (898) 773-6444

Fax: (989) 772-9663

Email: cafedee@hotmail.com

*The AmeriCorps*VISTA team at the Child and Family Enrichment Council (CAFÉ) help increase the organizational capacity to enhance the mission in several ways: coordinating educational and support services for families; public speaking and community outreach regarding family issues; coordination of the Child Abuse Assessment Team and support services to child victims and their families; and support services for CAFÉ staff and fund development.*

City Year Detroit

Nicole Byrd, Service Director

1 Ford Place, Suite 1-F

Detroit, Michigan 48202

Phone: (313) 874-6861

Fax: (313) 874-6883

Email: nbyrd@cityyear.org

*AmeriCorps*VISTA members focus on work directly affecting City Year services in the schools and City Year's signature service projects in disadvantaged neighborhoods, including recruiting alumni and volunteers to support the work and in strengthening the evaluation of the work. Members also address the most pressing problems faced by the city, precisely those of poverty, low educational achievement, deterioration of the neighborhoods, and racism.*

Creston Neighborhood Association

Jeff Winston

205 Carrier Street, NE

Grand Rapids, Michigan 49505

Phone: (616) 454-7900

Fax: (616) 454-8190

Email: jeffwinston@comcast.net

*AmeriCorps*VISTA members will serve the community by focusing chiefly on Palmer Elementary, the local school that serves the low-income part of the Creston neighborhood and Catherine's Care Center, a free health care clinic operated by CNA. Members will also be working to improve neighborhood pride through planning and coordinating neighborhood beautification projects, and recruiting volunteers to take ownership over their children's education, their health and the overall esthetic value of their community.*

Detroit Parent Network

Sharlonda Buckman/Michelle Kennedy

7375 Woodward, Suite 1100

Detroit, Michigan 48202

Phone: (313) 309-1450

Fax: (313) 309-1451

Email: sbuckman@detroitparentnetwork.org

*AmeriCorps*VISTA members assist in building the program outreach and membership within Detroit Parent Network through work on educational and family issues. Members assist in recruitment and coordination of parent trainings, and attend public gatherings related to the “Achievement Gap” to take notes and share information with the agency. The members engage in assigned activities both on and off-site at partner agencies, schools, community events and agency events.*

Discovery Zone/North Menominee County Community Schools

Sheila Veraghen

W3719 Grove Lane

PO Box 395

Powers, Michigan 49874

Phone: (906) 497-5282

Fax: (906) 497-5567

Email: skv@up.net

*AmeriCorps*VISTA members fill the ‘Steering Committee’ seats. These people represent all segments of the community who have an interest in after-school programs from senior citizens to the very young. Following that task, along with the Steering Committee, they will create a needs/interest assessment survey of students in each school. Based on this assessment and established community resources, the members will coordinate after-school activities.*

Flint Community Schools

Dr. Gail Ganakas

923 East Kearsley Street

Flint, Michigan 48503

Phone: (810) 760-1211

Fax: (810) 760-7452

Email: gganakas@flintschools.org

*AmeriCorps*VISTA members build capacity with the recruitment, screening, training, and placements of mentors; and engage the children, families, and the community resources to improve the quality of life in each neighborhood.*

Gladstone Area Schools

Helen Walker

400 South Tenth Street

Gladstone, Michigan 49837

Phone: (906) 428-3060

Fax: (906) 789-8464

Email: walkerh@msu.edu

*AmeriCorps*VISTA members produce outreach materials for volunteer recruitment and recruit a minimum of 20 volunteers. They meet with local business owners to solicit assistance in designing job-readiness training sites. Members set up a teachers’ referral system to select youth candidates for the program and research and develop funding resources to ensure project sustainability.*

Greening of Detroit

Ashley Atkinson

1418 Michigan Avenue
Detroit, Michigan 48216

Phone: (313) 401-3347

Fax: (313) 237-8737

Email: aatkinso@umich.edu

*AmeriCorps*VISTA members plant more than 41,994 trees; reclaim 124 vacant lots; transform over 1009 city blocks; green 35 recreation play fields; beautify 8 police precincts, 14 apartment complexes, 19 boulevards, and 51 city parks; create 34 school yard habitats; and establish 10 seedling nurseries and 4 orchards.*

Growing Hope

Amanda Edmonds

PO Box 980129

Ypsilanti, Michigan 48198

Phone: (734) 330-7576

Fax: (734) 484-4630

Email: amanda@growinghope.net

*AmeriCorps*VISTA members play the strongest role in volunteer capacity development, community education, youth training programs, and school capacity building. Members work directly with teachers, administrators, and students.*

Habitat for Humanity of Michigan

Debi Drick

1000 South Washington

Lansing, Michigan 48910

Phone: (517) 655-1872

Fax: (517) 485-1509

Email: ddrick@habitatmichigan.org

*AmeriCorps*VISTA members address the areas of fundraising to meet the housing need; and develop networks of and liaison with community and faith-based groups to form lasting coalitions to address the housing need.*

Heart of West Michigan United Way

Renee E. Borg

118 Commerce SW

Grand Rapids, Michigan 49503-4106

Phone: (616) 752-8634

Fax: (616) 459-8460

Email: rborg@waybetterunitedway.org

*AmeriCorps*VISTA members engage in a series of service events in the community to address local issues and learn important skills and knowledge. VISTA members assist the paraprofessional staff in the 30 elementary schools participating by assisting in managing volunteers, recruiting volunteers from the immediate school neighborhood, and designing and implementing family literacy activities for families of FACTS students.*

Kalamazoo County Poverty Reduction Initiative

Kimberly Crider
346 West Michigan Avenue
Kalamazoo, Michigan 49007
Phone: (269) 381-2977 x3252
Fax:

Email: kcrider@kazoochamber.com

*AmeriCorps*VISTA members perform project activities that strengthen low-income families through best practice research, program/project development, and conduct research on issues of poverty and best practices utilizing identified models; work with PRI staff and board to replicate programs/projects that set the stage for systemic change with community and statewide impact.*

Leaven Center

Melanie Morrison
8142 Peckins Road
Lyons, Michigan 48851
Phone: (989) 855-2606
Fax: (989) 855-2272

Email: melaniemorrison@leaven.org

*AmeriCorps*VISTA members generate publicity and provide constituency building in order to make Leaven's training programs and hospitality center more widely known among organizations and individuals that could use their resources. Members assist in developing funding sources for specific Leaven Center programs that are of value and interest to low-income participants.*

Literacy Partnership of Southeast Michigan

Margaret Thorpe-Williamson
3011 West Grand Blvd., Suite 215
Detroit, Michigan 48202
Phone: (313) 872-7720
Fax: (313) 872-1333

Email: margaretw@prolitteracydetroit.org

*AmeriCorps*VISTA members focus on the remedy for functional illiteracy in adults, ages sixteen and older, and their families in Oakland, Macomb, and Wayne counties.*

Looking Glass Community Services

David Draggoo
9637 Jason Road
Laingsburg, Michigan 48848
Phone: (517) 675-5427
Fax: (517) 651-2398

Email: ddraggoo@voyager.net

*AmeriCorps*VISTA members support projects that target low-income populations and work in neighborhoods with high poverty rates. The tasks include: recruit/train volunteers for after-school programs; develop appropriate after-school activities/curriculum; maintain a database for program and volunteer evaluation; coordinate activities with center staff and provide input on overall center programming; coordinating publicity and organizational contacts; and coordinate evaluation of the program.*

Mentor Michigan

Amber Reiss

1048 Pierpont, Suite 4

Lansing, Michigan 48911

Phone: (517) 241-3493

Fax: (517) 373-4977

Email: reissa@michigan.gov

*AmeriCorps*VISTA members assist local collaborative networks or partnerships to address capacity-building needs of mentoring organizations as identified in six statewide mentoring summits in the fall of 2003. They work collaboratively to supplement existing efforts and bridge resource gaps where they are identified.*

Michigan Campus Compact

Ryan Fewins

1048 Pierpont, Suite 3

Lansing, Michigan 48911

Phone: (517) 492-2448

Fax: (517) 492-2444

Email: rfewins@micampuscompact.org

*AmeriCorps*VISTA members help to foster civic responsibility and active citizenship among the campus community, including students. Members assist in one campus wide day of service and educate to the campus and greater community about the needs of low-income youth in their community and Michigan. Members educate themselves about the needs in their community and the state.*

Michigan Communities in Schools

Deanna DePree

11722 Adams Road

Holland, Michigan 49423

Phone: (616) 396-7566 x114

Fax: (616) 396-6893

Email: ddepree@lifeservicessystem.org

Pandora Brown

5830 Field Street

Detroit, Michigan 48213

Phone: (313) 571-3400

Fax: (313) 571-3404

Email: pandorabrown@cisdetroit.org

*AmeriCorps*VISTA members help establish community networks to improve academic success for children and meet social and economic needs as established by local Communities in Schools affiliates. Members address the other critical needs in support of the No Child Left Behind challenge.*

Michigan Prisoner Re-Entry Initiative

Mary Taylor

1115 South Pennsylvania Avenue

Lansing, Michigan 48197

Phone: (517) 482-4161

Fax: (517) 482-0020

Email: mtaylor@miccd.org

*AmeriCorps*VISTA members will develop mechanisms for employment readiness, placement, and follow-up services for ex-offenders; recruit and support employers of ex-offenders, and coordinate support services (job mentors, transportation, etc.) for ex-offenders; implement community education and outreach strategies for ex-offenders; collect and compile data for program evaluation purposes.*

Michigan State University Extension (MSUE) North Region 4-H Programs

Patricia Roth
448 Court Place
PO Box 349
Beulah, Michigan 49617
Phone: (231) 882-0025
Fax: (231) 882-9605

Email: bannonpa@msu.edu

*AmeriCorps*VISTA members assist in giving kids opportunities to try new things that could possibly lead to a new hobby or career path; expose them to the diversity that surrounds them; and give them opportunities to be valuable, contributing citizens through their community service projects.*

Mixed Greens

Jen Jameslyn
1715 Hillburn, NW
Grand Rapids, Michigan 49504
Phone: (616) 735-6240
Fax: (616) 735-6255

Email: jen@mixedgreens.org

Mixed Greens: A Children's Vegetable Project, Inc. is working at the grassroots level to connect youth and their families to fresh fruits and vegetables through school and community gardening. It is the mission of Mixed Greens to teach the children of the urban Grand Rapids area afflicted by the cycle of poverty the value of health and Michigan agriculture through the growing, preparing and sharing of food using schoolyard vegetable gardens and kitchen classrooms.

Oakland Community College

Brenda Hamilton
30 North Saginaw St., Suite 801
Pontiac, Michigan 48342
Phone: (248) 758-9984
Fax: (248) 758-9984

Email: hamilton818@yahoo.com

*AmeriCorps*VISTA members are addressing needs of low-income individuals and families for adequate housing; proper attention to health care and nutrition; parent nurturing skills; substance abuse counseling; legal assistance; and education and literacy skills.*

Points of Light Foundation/Strengthening Communities

Jennifer Fauss
1400 I Street NW, suite 800
Washington, DC 20005
Phone: (202) 729-3234
Fax: (202) 729-8100

Email: jfauss@pointsoflight.org

*AmeriCorps*VISTA efforts in multiple sites throughout the country to (1) build the capacity of faith-based and/or small community organizations to serve disadvantages populations; (2) build or strengthen partnerships that assist in asset development and wealth creation for low-income families; (3) increase the capacity of local Volunteer Centers to offer new mechanisms to strengthen low-income families; and (4) enhance local partnerships responding to homeland security needs especially those of low-income populations.*

Power of WE Consortium/Ingham County Health Department

Patricia Wood

5303 South Cedar

Lansing, Michigan 48911

Phone: (517) 887-4594

Fax: (517) 887-4592

Email: pwood@ingham.org

*AmeriCorps*VISTA members recruit volunteers, maintain volunteer schedules, coordinate publicity and organizational contacts, coordinate evaluations of the program, and assist with fund, program, and marketing development.*

Southwest Michigan Community Action Agency

Twyla Smith

185 East Main Street, Suite 200

Benton Harbor, Michigan 49022-4432

Phone: (269) 925-9077

Fax: (269) 925-9271

Email: tsmith@smcaa.com

*AmeriCorps*VISTA members assist SMCAA and the coalitions in each of the three counties in sustaining the free tax assistance/EITC program. SMCAA is a community action agency and its service area encompasses the three Michigan counties of Berrien, Cass and Van Buren.*

The LEAGUE Michigan

Kari Pardoe

7375 Woodward Avenue, Suite 2730

Detroit, Michigan 48202

Phone: (313) 309-1668

Fax: (313) 309-1651

Email: kpardoe@connectmichiganalliance.org

The LEAGUE Powered by Learning to Give (The LEAGUE) seeks to help all children understand and change their world through service. Through a system of schools, students are empowered to engage in a series of service events in the community to address local issues and learn important skills and knowledge.

The Village Initiative Foster Care Youth Mentoring Project

Lefiest H. Galimore

1100 North Main Street, Suite 111

Ann Arbor, Michigan 48104-1059

Phone: (734) 213-6250

Fax: (734) 998-0163

Email: lefiest@villageinitiative.org

*AmeriCorps*VISTA members will provide community-based mentoring to non-incarcerated African American youth, between ages 13-17 who are under the supervision of the Washtenaw County juvenile court system. Our goal is to keep these youths from advancing any further into the juvenile justice system.*

Upper Peninsula Health Access Coalition (UPHAC)

Nancy Mathews

1101 Ludington Street, Suite 224

Escanaba, Michigan 49829

Phone: (906) 233-0210

Fax: (906) 233-0215

Email: nmathews@uphealthaccess.org

*AmeriCorps*VISTA members undertake a variety of health care access-related roles such as creating a cross-county referral tracking program to better serve the uninsured in the UP; establishing a clinic resource center personalized to most common patient illnesses and conditions; developing fundraising plans to sustain the access-to-health-care work; marketing initiatives to increase community knowledge of access agencies' services; and gathering and compiling data on a regional basis to better relate the great need for access to health care to potential users, providers, and funders.*

Youth Empowerment and Enrichment

Ebba Hierta

202 East Huron Street, Suite 101

Ann Arbor, Michigan 48104

Phone: (734) 761-3005

Fax: (734) 761-3820

Email: ebba@youthempowerment.com

*AmeriCorps*VISTA members help strengthen Yelp's capacity to address the need for more opportunities for low-income youth to succeed by growing each of the programs and by having the ability to provide scholarships for low-income youth to increase access to needed academic, job skill, and leadership development community resources.*

LEARN AND SERVE MICHIGAN

Learn and Serve – Michigan is part of the Learn and Serve America grant program supported by the Corporation for National and Community Service (CNCS). The Michigan Community Service Commission (MCSC) currently has funds to support the development and implementation of high-quality service-learning programs in K-12 schools. Service-learning is a way of teaching that connects meaningful service to the community with classroom learning. It helps young people gain a deeper understanding of what they are learning, acquire new knowledge, and engage in service to others.

Learn and Serve – Michigan promotes and supports community and school partnerships that provide service-learning opportunities for youth. The goal of Learn and Serve – Michigan is to develop skilled, knowledgeable, personally responsible, and civically active youth. This goal is reached by involving them in service-learning activities. Programs evaluate the role of youth and enhance the influence of youth in meeting their own needs and the needs of their community. Effective service-learning programs involve communities, schools, and youth in identifying community needs and implementing projects that combine service and learning.

School-Based Grant Opportunities

The MCSC distributes a Request for Proposals (RFP) that enables school districts to apply for grant funds to develop sustainable high quality service-learning initiatives. The ultimate goal of the funding is to assist applicants in establishing sequential service-learning opportunities so that, at a minimum, all students will have a least one service-learning experience at the elementary, middle, and high school level.

Contact Information:

The Michigan Community Service Commission
1048 Pierpont, Suite 4
Lansing, Michigan 48913
Phone: (517) 335-4295
Fax: (517) 373-4977
www.michigan.gov/mcsc

For more information visit www.michigan.gov/mcsc or www.cns.org

Belding Area Schools

Mary Beth Cluley

1975 Orchard Street

Belding, Michigan 48809

Phone: (616) 794-4707

Fax: (616) 794-4726

Email: cluleym@bas-k12.org

The Belding Area School is in it's second year as a grantee and will focus on five areas that will grow and help sustain their program. They will update their web page to include service-learning resources for teachers and partners. The Service-Learning Coordinator will select building representatives who will work with her to provide localized service-learning support. Expanded professional development opportunities will be delivered this year in order to reach teachers not previously engaged. Student presentations will be encouraged as a means for generating more interest and support for service-learning. Finally, the program advisory board will develop an awards program to recognize staff, volunteers and students involved in service-learning. These five strategies will get them closer to implementing the Belding Area Schools vision for service-learning – "students will experience service-learning every year in every grade."

Carson City-Crystal Area Schools

Kelly Pringle

115 East Main Street

Carson City, Michigan 48811

Phone: (989) 584-3138

Fax: (989) 584-3539

Email: kpringle@carsoncity.k12.mi.us

The Carson City-Crystal School District is committed to being a school known for its Learn and Serve curriculum. As a district they will incorporate projects that fit with the academic outcomes that are currently used. There will be programs at all grade levels. Elementary students will focus on social studies; middle school students will take part in projects that deal with American Red Cross certifications and community clean up; and high school students will have ties to multiple content areas. This year will focus on increased teacher training and increased school and community partnership.

Casman Alternative Academy

Matt Somsel

225 Ninth Street

Manistee, Michigan 49660

Phone: (616) 723-4981

Fax: (616) 723-1555

Email: msomsel@manistee.org

Casman Alternative Academy's plan to increase the role of service-learning implementation by: the inclusion of service-learning in all core classes at each level; coordination of sequential service-learning projects across all subjects; increased student roles at all stages of project development; formation of a reliable and productive advisory board; alignment of service-learning with state benchmarks; a partnership with a university to provide evaluation and assessment services; the development of partnerships and an increase in volunteers for project; and a balance of one time projects and other long term interdisciplinary projects.

Charlevoix Public Schools

Gail Cherry

5200 Marion Center Road

Charlevoix, Michigan 49720

Phone: (231) 547-3222

Fax: (231) 547-3245

Email: gcherry@rayder.net

Charlevoix Public Schools will focus on building a sustainable service-learning program. The grant coordinator and curriculum teams will address school improvement goals by tying service-learning to state standards and benchmarks. They will continue training teachers on service-learning via professional development activities, core team meetings, and sharing the success by pilot teachers during staff meetings. Service-learning will be tied to curriculum development goals and school mission statement. Teachers as service-learning guides are being targeted for each district so that they can champion the cause of opening up the classroom to include community engagement.

Chassell Township Schools

Michael Gaunt

Kendra Turpeinen

41585 U.S. Highway 41

PO Box 140

Chassell, Michigan 49916

Phone: (906) 523-4691

Email: gauntm@cts.k12.mi.us (Michael)

Fax: (906) 523-4969

Email: turpeinenk@cts.k12.mi.us (Kendra)

The Chassell Township Schools' service-learning coordinator, district administration, and advisory board will work to increase service-learning in the district and take steps to sustain service-learning as a viable teaching model for their classrooms. Service-learning and Character Counts will be joined as an elective to support school improvement plans in the middle and elementary grades. They will continue to strengthen the connection to the community. Especially through a partnership with the Chassell Lions Club and the Township Board. The program will seek additional participation in, and support for service-learning, through expanded professional development and public relations efforts.

Clarkston Community Schools

Clarkston Community Schools

Davie Reschke

6389 Clarkston Road

Clarkston, Michigan 48346

Phone: (248) 623-5413

Fax: (248) 623-5450

Email: reschkdm@clarkston.k12.mi.us

Sashabow Middle School

Sue Wilson

5565 Pine Knob Lane

Clarkston, Michigan 48346

Phone: (248) 623-4200

Fax: (248) 623-4205

Email: wilsons2@clarkston.k12.mi.us

Clarkston Community Schools plans to expand on the service-learning activities established in the previous years. The advisory board will be expanded to include more local agencies and youth. The program will offer follow up meetings for teachers who participate in training workshops that will enhance professional development. A mini-grant procedure will be used to encourage project development and a public relations initiative will be used to develop additional support for this effort. This year nearly 3,000 students will be engaged in service-learning.

Copper Country Intermediate School District (CCISD)

Carla Strome

809 Hecla, PO Box 270

Hancock, Michigan 49930

Phone: (906) 482-4250

Fax: (906) 782-1931

Email: cstrome@copperisd.org

Efforts during the 2007-2008 school year will focus on sustainability within districts already having success with service-learning and additional work in districts not yet embracing service-learning. In districts where teachers are successfully implementing service projects, efforts will target key teachers to develop mentors through extra training and networking. In districts where service-learning is not yet being utilized, efforts will focus on recruiting more teachers through training and guidance throughout project implementation. Adding a service-learning newsletter and a summer institute to the program will highlight success and encourage community partners to become a part of service-learning. The CCISD will continue to maintain a listserv to be utilized for communication and a web page devoted to service-learning activities and resources for teachers.

Grand Blanc Community Schools

Martha Gale

11920 South Saginaw Street

Grand Blanc, Michigan 49439

Phone: (810) 591-6931

Fax: (810) 591-6431

Email: mgale@grandblancschools.org

The Grand Blanc Community Schools are seeking funds to enhance their service-learning program that allows students and/or teachers to design service-learning activities around what they determine to be community needs based on their current studies. Allowing participants to design their own activity is an integral part of this initiative. Allowing students to take an active role in the design of their service-learning helps foster their sense of civic responsibility, empathy, higher-order thinking skills and program solving skills. The coordinator plans to use the program to help bridge the large socioeconomic gap that currently exists in the school district by giving students the opportunity to work together to solve shared community issues.

Inland Lakes Schools

Susan Whitener

5243 South Straits Highway

Indian River, Michigan 49749

Phone: (231) 238-6868

Fax: (231) 238-4181

Email: swhitener@inlandlakes.org

Inland Lakes Schools will develop and implement a minimum of six service-learning projects. Approximately 450 student will participate. Students will take an active role in developing the projects and all projects will align with State of Michigan Curriculum Framework. The program coordinator will work with the administrative and teaching staff to develop and implement programs. The program advisory board will be expanded to include students and parents and they will work together to identify additional program expertise and resources.

Kaleva Norman Dickson Schools

Deborah Crandell

4400 North High Bridge Road

Brethren, Michigan 49619

Phone: (231) 477-5355

Fax: (231) 477-5242

Email: crandell@manistee.org

Over the past decade, Kaleva Norman Dickson Schools (KNDS) have used service-learning to increase the academic achievement of students while fostering a culture of service in the region.

The program revolves around the eleven essential elements and four key goals, which include:

- *Embedding service-learning in every classroom district wide*
- *Enabling each student to experience service-learning at each level*
- *And encouraging active participation in communities*

With it's final year of Learn and Serve – Michigan funding KNDS will continue to engage students in community problem solving, increase graduation rates and build commitment among the teaching and administrative staff.

Kent Intermediate School District

Steve Dieleman

2930 Knapp, NE

Grand Rapids, Michigan 49525

Phone: (616) 365-2271

Fax: (616) 364-1489

Email: stevedieleman@kentisd.org

The Kent County Intermediate Schools District (KISD) supports instruction in the classroom and student achievement. The goal of their Learn and Serve – Michigan grant is to expand service-learning as an instructional methodology. Through this grant, KISD students will demonstrate academic and social skills while helping others at school and in the community. Students will demonstrate mastery in a core academic subject and develop Career Pathway employability skills. The program will be expanded by adding two new school districts to the program and by offering additional support to the existing two school districts. The district will use the Rubric for the Sustainability of High Quality Service-Learning as a guide for deeply integrating their program. Kent ISD will also continue to include additional special populations including low-income, special education and preschool students.

Lake Orion Community Schools

MaryAnne Thorndycraft

455 East Scripps Road

Lake Orion, Michigan 48360

Phone: (248) 693-5436

Fax: (248) 693-5670

Email: mthorndycraft@lakeorion.k12.mi.us

In the first year of funding, Lake Orion Community Schools worked to incorporate service-learning into the “culture” of the district, making it both sequential and sustainable. Over the next year they will be targeting the administrative level with presentations at the administrative Council meetings. They will also be improving teacher development with workshops focused on deepening the impact of service-learning and the understanding the Principles of Effective Practice for service-learning so that the projects will be of sufficient intensity and duration. They will be adding projects at three more buildings and will be working to increase the community and administrative support of their service-learning efforts.

Lowell Area Schools

Carla Stone

11700 Vergennes

Lowell, Michigan 49331

Phone: (616) 987-2900

Fax: (616) 987-2911

Email: cstone@lowellschools.com

Lowell Area Schools has designed a plan that will integrate service-learning at a minimum, in alternating grade levels from kindergarten through twelfth grade, so students will have the opportunity to work with and serve people in the “real world” throughout their years in schools. The key element in making this happen will be the planned and progressive training and support of teachers and administration, as well as businesses and organizations within the community.

Marquette-Alger Regional Educational Service Agency (MARESA)

Joe Zahn

321 East Ohio Street

Marquette, Michigan 49855

Phone: (906) 226-5130

Fax: (906) 226-5141

Email: jzahn@maresa.org

Marquette-Alger Regional Educational Service Agency (MARESA), in partnership with Northern Michigan University has implemented a service-learning initiative for the past 3 ½ years. In the coming school year, the program will be enhanced by increased teachers support, expansion of teacher professional development with a stronger connection to the State of Michigan Curriculum Framework. Throughout the project, schools in five Upper Peninsula counties will be targeted for training and support in academic service-learning. The counties will include Marquette, Alger, Luce, Chippewa, and Mackinaw.

Onaway Community Schools

Rod Fullerton

Mindy Horn

4549 M-33 South

Onaway, Michigan 49765

Phone: (989) 733-2700 (Rod)

(989) 733-4900 (Mindy)

Email: rfullerton@oacsd.com (Rod)

Fax: (989) 733-4949

Email: hormnms@yahoo.com (Mindy)

Onaway Area Schools will build upon the previous year of Learn and Serve – Michigan funding by increasing the capacity and interest among staff members to develop and implement effective service-learning for students. The program coordinator will continue to nurture existing community partnerships, while fostering new relationships. Finally, they will make stronger connections between service-learning, curriculum and school improvement so that the experiences are meaningful and tightly aligned with State of Michigan Curriculum Framework.

Pennfield Schools

Edward terSteege

Karen Moss

8587 Q. Drive North

Battle Creek, Michigan 49017

Phone: (269) 962-9741(Edward)

(269) 961-9795 (Karen)

Email: tersteee@pennfield.net (Edward)

Fax: (269) 961-9799

Email: mossk@pennfieldn.net (Karen)

Pennfield Schools will focus on three service-learning goals in 2007-2008:

- *Improve students performance and achievement through service-learning.*
- *Help to develop and internalize the attitudes and perceptions of students and teachers regarding the personal and civic value of service-learning.*
- *Meet documented needs within the community.*

The achieve these goals, Pennfield Schools will: 1) build the organizational infrastructure to support more and deeper service-learning activities; 2) adding professional learning events each semester; 3) expanding community outreach; 4) expanding the size and purpose of the advisory board; 5) reformulating existing clubs and organizations to better support service-learning; 6) and augment the evaluation plan to include formative and summative elements that will allow for program improvement as well as articulating the outcomes and impact of service-learning in the district.

Shelby Public Schools

Scott Rutzen

155 Sixth Street

Shelby, Michigan 49455

Phone: (231) 861-4452

Fax: (231) 861-6764

Email: scottrutzen@msn.com

The goal of the 2007-2008 implementation grant is to continue expanding the number of teachers, students, projects and partners involved in service-learning at all grade levels while maintaining the infrastructure that supports the service-learning program. The long-term goal for this program is for students to have at least one service-learning experience at each educational level, sequential experiences, and have the activities be of a sustained or significant duration so that student involvement lasts for a minimum of 40 hours per school year and covering multiple disciplines.

Southgate Community School District

Mary Lou Provost

13201 Trenton Road

Southgate, Michigan 48195-1891

Phone: (734) 246-4600

Fax: (734) 283-6791

Email: provostm@sgate.k12.mi.us

“Teaching Core Democratic Values Through Service-Learning” is in its sixth year implementation of a curriculum with special relevance to the core democratic values. Students at each grade levels K-5, 6-9 and 10-12, including the alternative high school, will have a quality service-learning experience. They will learn how to conduct a community needs assessment and identify a need. They will consider how to address the need by designing service-learning programs in a way that connects with classroom instruction. A combination of mini-grant and professional development activities will support teachers as they improve their service-learning instructional skills.

Traverse City Public Schools

Trish Fiebling

PO Box 32

Traverse City, Michigan 49685

Phone: (231) 933-5654

Fax: (231) 933-1782

Email: fielingtr@admin.tcaps.net

The Traverse City Area Public Schools' (TCAPS) Youth-to-Youth (Y2Y): Learning for Action for the 2007-2008 school year will focus on a micro-finance service-learning program for middle school and high school students. This program will extend the delivery of service-learning curriculum into new grade levels, new content areas, and supports their multi-year strategy for establishing K-12 service-learning integration with TCAPS' curriculum. They will provide tools and instructional strategies that link to curriculum and help students to successfully learn and apply concepts of financial literacy, stewardship of natural and financial resources, and global citizenship.

Williamston Community Schools

Kristine A. Grunwald

3939 Vanneter Road

Williamston, Michigan 48895

Phone: (517) 655-2142

Fax: (517) 655-1010

Email: grunwak@wmston.k12.mi.us

The purpose of this fifth year grant is threefold. The first focus will be to provide professional development and material resources to enable those buildings not yet fully implementing service-learning to replicate successful programs started in other buildings. They will also guide experienced service-learning teachers to develop authentic assessments of their service-learning practices as a model for the non-participating teaching staff and helping train their colleagues in effective service-learning assessment. The final focus is to continue to expand the dissemination of service-learning experiences within the community and educational network of teachers throughout the state. The anticipated impact will be the promote service-learning in other districts.

CAMPUS PARTNERS FOR YOUTH GRANTEES 2006 – 2009

Alma College

Mentor PLUS

Anne Ritz, Service-Learning Coordinator

Alma College

Email: ritz@alma.edu

The Mentor PLUS program is designed to provide a mentor support system for Alma middle school and high school youth. Through the vigorous recruitment of Alma College students, faculty, staff, and local alumni, positive mentor relationships will be established and thrive via the Alma Public Schools Explore After School program and through the creation of a mentor friendly campus and community environment.

Eastern Michigan University

Building Communities, Building Lives

Joanne Caniglia, Professor of Mathematics

Eastern Michigan University

Phone: (734) 487-1292

Email: jcaniglia@emich.edu

The Building Communities, Building Lives project is a partnership between Youth Detroit Builders and Eastern Michigan University to assist young adult education program students to prepare for, enter and succeed from 16-19 years. The program consists of instruction in pre-college reading, writing, science, and math skills as well as computer and internet skills. Students will also receive career counseling and learn college survival and study skills. EMU and Young Detroit Builders will collaborate to provide mentoring that will help non-traditional adult learners succeed. Critical to this mentoring program will be four academic service-learning classes – Mathematics Methods for Secondary Teachers, Methods for Teaching Secondary Biology, Writing for Writing Teachers, Construction Management, and five EMU support programs – Developmental Mathematics and the Math Lab, the EMU Writing Center, Financial Aid, Career Placement, and the Holman Learning Center.

Eastern Michigan University

Foster Care Youth Write Their Way to a Promising Future

Dr. Melissa Motschall, Professor, Public Relations

Phone: (313) 487-3712

Email: mmotschal@emich.edu

Eastern Michigan University (EMU) and Lutheran Social Services of Michigan (LSSM) are partnering on a foster care parenting awareness campaign to address the problems of foster care adult support and the education of foster care youth who are aging out of the system. LSSM enlisted the help of EMU students to help undertake a promotion campaign that would attract more individuals to serve as foster parents. Write-Link Community Connections, a one-week summer program that introduces high school junior and senior to various fields of writing, will serve as a vehicle for conducting the foster parent/youth interviews in communities where there is the greatest need for foster care, such as Detroit, Jackson, and Ann Arbor.

Oakland Community College

College Connections

Lyman P. “Dusty” Rhodes, Coordinator of Student Development

Orchard Ridge Campus

Phone: (248) 522-3595

Email: lprhodes@oaklandcc.edu

College Connections is a new enrichment component of Mentor Connection (a program of Jewish Family Service) that matches disadvantaged youth in Oakland County with Oakland Community College (O.C.C.) students, faculty, staff and alumni with the goal of exposing youth to college and encouraging them to set long-term education and career goals. The College Connections initiative includes the following activities: A new Service-Learning opportunity involving youth mentoring will be created at O.C.C.; the college staff and students will engage in joint community service projects with mentors and youth; O.C.C. will invite mentors and youth to college hosted events, such as a college fair and Student Life activities throughout the year; youth participants will take part in dual enrollment opportunities at O.C.C.

University of Michigan – Ann Arbor

Students ACT!

Rebecca Fried, Program Coordinator

Residential College Community Theater Collaborative

Phone: (734) 647-4389

Email: becafried@gmail.com

Students ACT! (Students Accessing College through Theater) will increase college attainment of disadvantaged youth in southeast Michigan, and promote the strategic coordination of currently independent community-based learning projects with UM – Ann Arbor’s Residential College (RC). Working with Ann Arbor’s Ozone House, SOS Community Services, and COPE Alternative School in Ypsilanti, and the Matrix Theater Company and Hannan Center for Senior Learning in Detroit, Students ACT! will consist of three new programmatic initiatives that will build on the extensive community-based learning experience of RC faculty and undergraduate students. Teen Leader Corps will develop a core group of youth leaders through regular activities. Youth leaders will then peer mentor additional youth in their area. Campus Campaign will implement a strategic set of activities to increase college student, faculty, and staff involvement in the Community Theater Collaborative. A Summer Theater Institute will serve as an annual gathering for youth, faculty and staff where youth will have the opportunity to experience college life and engage in performing arts activities.

Wayne State University

Community Connections in Detroit

Elizabeth A. Barton, Ph.D., Assistant Professor

Wayne State University

Phone: (313) 577-5367

Email: ac2913@wayne.edu

To address the key issues of diversity recruitment and retention, Wayne State University (WSU) is proposing three new projects: The Community-for-All Ages Project, the Bridging the Racial Divide Project, and the Strategies for Educational Success Project, which will involve Latino Family Services, and Communities in Schools. For each proposed project, Detroit K-12 Students will be provided with interesting and meaningful programming while being mentored by WSU students and faculty. Learning opportunities to improve literacy, engage in job skills training, and better understand racial divisions in Detroit will encourage diversity recruitment at WSU and enhance the educational experience of current students.

**BRIGHTER FUTURES GRANTEES 2007 – 2008
(1 year grantees, up to \$6,000)**

Central Michigan University

STRUTS: Strengthening Teen Resilience Under Tough Situations

Susan Jacob, Professor of Psychology
Central Michigan University
Phone: (989) 774-2553
Email: Jacobls@cmich.edu

Piloted by a Faculty Insight Team (FIT) at Central Michigan University (CMU) in 2006, STRUTS: Strengthening Teen Resilience Under Tough Situations is part of a multi-faceted, interdisciplinary program developed by a team of faculty and students at CMU. This program aims to enhance youth, ages 13-18 as well as developing pro-active educational techniques for secondary and university classrooms to create more accepting and informed public school staff and students. With the help of the Brighter Future grant, STRUTS will be launching a mentoring program to bring STRUTS youth together with CMU students for social and academic support, with an emphasis on higher education and civic promote understanding and acceptance on a number of diversity issues, including GLBTQ issues, through 20 minute “mini-lessons”.

Eastern Michigan University

Project IMPACT (Impacting Mentoring Potential and Academic Success Through Connection and Trust)

D. Kay Woodiel, Director, Diversity & Community Involvement
Eastern Michigan University
Phone: (734) 487-6790
Email: dwoodiel@emich.edu

Project IMPACT is a collaboration between Eastern Michigan University (EMU) and Willow Run High School (WRHS) whose main goal is to address relational aggression in young girls. Willow Run ninth- and tenth-grade girls are paired with mentors for EMU. The Department of Diversity and Community Involvement works collaboratively with the EMU Division of Academic Affairs to provide needed educational programming for the administration and staff from Willow Run as well as the parents of the ninth- and tenth-grade mentors.

Hope College

Engaging Hope for Brighter Futures
Deborah Sturtevant, Chair of Sociology and Social Work Department
Hope College
Phone: (616) 395-7916
Email: Sturtevant@hope.edu

This project addresses the needs of at-risk disadvantaged youth to achieve success in school, college, and career. Hope College will partner with CASA and Upward Bound to match college students with at-risk youth from the local community. Expanded programming will include “dare to dream day” to focus on career, “college days” to explore college life, and “service-learning lobby day” to experience civic engagement. 200 at-risk children, 165 college students, and up to 40 adult parents and volunteer community leaders and faculty will benefit from and participate in this program.

Kellogg Community College

Service Learning 200- Youth Avail
Glenda Morling
Kellogg Community College
Email: morlingg@kellogg.edu

The volunteer Center of Battle Creek in partnership with Kellogg Community College plan to empower disadvantaged youth and college students to make a positive difference in their own lives, the lives of family members, and other lives in the community. The partnership will improve the Avail Project, an existing program for disadvantaged youth at the VCBC, by

creating a service-learning course for college students at KCC. The college students will serve as mentors for the Avail Project improving both the existing program and opening new avenues for learning and community involvement.

Northern Michigan University

Good Books for Everyone: English 110 and Teaching Family Homes

Kia June Richmond, Co-director, NMU's English Education Program

Northern Michigan University

Email: krichmon@nmu.edu

Northern Michigan University (NMU) students enrolled in Dr. Kia Jane Richmond's English 110 class (Fall 2007) will be partnered with youth from Marquette's Teaching Family Homes (TFH) to promote literacy, service, and high education. NMU students and TFH youth will discuss reading habits, the qualities of good books, and the benefits of attending college. After input from TFG youth, NMU students will select, read, and provide books to Teaching Family Homes. NMU students will also write original book reviews to be shared during one of two campus visits from the TFH youth. This initiative, fostering mentoring between college students and disadvantaged youth, includes at-risk college students from NMU's College Transition Program as well as traditional first year college students.

Marygrove College

Marygrove Urban Agenda

Dr. Tal Levy, Assistant Professor of Political Science

Marygrove College

Phone: (313) 927-1295

Email: tlevy@marygrove.edu

Detroit high school students, in partnership with Marygrove College's Department of Social Science, work together to a) identify the issues students themselves say negatively impacts to quality of their education experiences, and 2) propose viable solutions to those problems. The project will engage churches, neighborhood businesses, book clubs, as well as city and state legislators in affecting positive change.

Saginaw Valley State University

Saginaw County Youth Leadership Institute

Mamie T. Thorns, Special Assistant to the President of Diversity Programs

Saginaw Valley State University

Phone: (989) 964-4397

Email: mtthorns@svsu.edu

The Saginaw County Youth Leadership Institute at Saginaw Valley State University (SVSU) is a partnership with the Bridge Center for Racial Harmony and will be expanded to include Kaleidoscope Learning Circle, Dow Promise, and the SVSU College of Business and Management. It was established in 2005 to provide an opportunity for selected junior and senior high school leaders from diverse cultural, racial, and socioeconomic communities in Saginaw County to gain valuable leadership training and acquire new skills that will help them lead in community service projects. This project's focus on the need for high school graduation will lead students to the conclusion that education is key to finding employment and becoming productive members of the community.

University of Michigan – Flint

University of Michigan-Flint Community Math Partnership

Michael B. Kassel, Coordinator of Tutorial Services

University of Michigan – Flint

Phone: (810) 762-3456

Email: mkassel@umflint.edu

The University of Michigan-Flint Community Math Partnership will encourage University of Michigan-Flint students and alumni to work on-site with students at Flint Northern High School to help eighth and ninth graders, to be selected by the high school, gain proficiency in mathematics. By providing students with tutorial support, the University hopes to help reverse the downward trend in math proficiency at Northern High School. As UM-Flint students gain a greater sense of self and purpose by working with the high school students, the students at Northern will gain skills that will allow them to meet the pending State of Michigan graduation requirements in mathematics.

University of Michigan – Ann Arbor

Real Media Leadership Literacy Training

Elizabeth Birr Mojr

University of Michigan

Phone: (734) 647-9571

Email: moje@umich.edu

Real Media is an after-school program for high-school students, which involves young people documenting their communities. Real Media provides training in assets-based community mapping, assists youth in identifying the strengths and challenges of their surrounding neighborhoods, and uses multimedia tools to document their learning. Real Media participants learn about web design, digital photography, videography and research methods. College students serve in the program as tutors, mentors, and facilitators, bringing expertise in the curriculum development, data collection and analysis, technology and the creative arts.

University of Michigan – Ann Arbor

“Dreamseekers and Wisdomkeepers”

Michael Witgen, Assistant Professor

University of Michigan

Email: mwitgen@umich.edu

This multi-generational program is designed to foster relationships between University of Michigan alumni, faculty, staff and students (NASA), and Native American youth from (AIHFS). While teaching Ojibwa language and cultural skills we will expose the Dreamseekers students to the college environment, potential mentors, and other Native students, in order to increase college attainment. This program will also provide a service learning opportunity of NASA, alumni, faculty, staff, and community members. Additionally, this project will work to revitalize the Ojibwa language.

University of Michigan – Ann Arbor

The ARThouse Project

Rebecca I. Fried, RCCTC Program Coordinator

University of Michigan

Phone: (734) 763-0176

Email: becaif@umich.edu

The ARThouse Project, an extension of Students ACT (Accessing College through Theater), is a proposal by the Residential College at the University of Michigan that will increase the residential College Community Theater Collaborative’s (RCCTC) capacity to engage college students, disadvantaged youth, and community members in higher education through the performing arts. Funding for this initiative will establish an intergenerational theater project with U of M students, seniors from the Hannan Center for Senior Learning, and youth from the Matrix Theatre of Detroit; as well as a permanent, accessible art space where homeless,

runaway, and high-risk Washtenaw County youth can engage in *Telling It!*-a program that promotes literacy through the visual, literary, and performing arts. These additions lay a cornerstone for the establishment of a permanent home for the RCCTC in the University and community.

**YOUTH TO YOUTH FELLOWSHIP GRANTEES 2007-2008
(1 year grantees, up to \$2,000)**

Albion College

Women in Science Day

Rachel Lippert, Senior, Chemistry and English

Phone: (419) 765-0018

Email: rn110@albion.edu

Vanessa McCaffrey, Asst. Professor

Phone: (517) 629-0622

Email: vmccaffrey@albion.edu

The Women in Science Day Conference held at Albion College will bring together 150 girls to participate in hands on lab experiences, seminars and an organization fair to increase their knowledge about the field of science. These young girls will learn how to overcome obstacles facing them in regards to their economic situations and gender. The program will serve to empower a younger generation of females to strive to do more, to make a difference in the world around them.

Alma College

Peer-Facilitated Support Groups

Rachael Krefman, Senior, Psychology

Phone: (269) 655-4118

Email: 08rakref@alma.edu

Thomas Batchelder, Asst. Professor

Phone: (989) 463-7111

Email: batchelder@alma.edu

Alma College will collaborate with local high schools to implement peer-facilitated support groups intended to alleviate minor anxiety and depressive symptomatology in the group participants. The support group facilitators will also receive benefits from the program: the participation will help them consider possible career paths in human services, they will gain experience as leaders and they will learn important listening, and conflict resolution skills.

Madonna University

Youth to Youth Mentoring

Michelle R. Silas, Senior, Social Work

Phone: (313) 522-0910

Email: yummiesprite@gmail.com

Heather El-Khoury, LMSW

Phone: (734) 432-5565

Email: helkhoury@madonna.edu

Madonna University is partnering with the All Saints Neighborhood Center to focus on providing mentoring experiences to students in the 7th-9th grades. Youth from All Saints Neighborhood Center community will be matched with student mentors from Madonna University. Mentors will provide support to the youth as they being to transition from middle school into high school. Community service activities, field trips, and tutoring sessions are included in the program.

SENIOR CORPS FOSTER GRANDPARENTS

Make a Difference in the Life of a Child

Foster Grandparents devote their volunteer service entirely to disadvantaged or disabled youth. Across the country, Foster Grandparents help these children in many ways:

- Offering emotional support to child victims of abuse and neglect;
- Tutoring children with low literacy skills;
- Mentoring troubled teenagers and young mothers; and
- Caring for premature infants and children with physical disabilities and severe illnesses.

Who can be a Foster Grandparent? Foster Grandparents are individuals age 60 and over who thrive on direct interaction with children and believe they can make a difference in their lives. Income-eligible Foster Grandparents receive a modest stipend to help offset the costs of volunteering.

To become a Foster Grandparent, volunteers must meet certain income eligibility guidelines and be able to serve between 15 and 40 hours a week. Foster Grandparents are able to make strong emotional connections with children and get a great deal of satisfaction from making a difference in their lives. In addition, they receive the following:

- Pre-service and monthly training sessions;
- Reimbursement for transportation;
- Some meals during service;
- An annual physical;
- Accident and liability insurance while on duty; and
- Income-eligible Foster Grandparents also receive a modest, tax-free stipend to offset the cost of volunteering.

These programs are administered through the CNCS State Office. To learn more about Senior Corps – Foster Grandparents opportunities in Michigan by contacting Evan Albert at ealbert@cns.gov.

Contact Information:

Corporation for National and Community Service – Michigan Office
211 West Fort Street, Suite 1408
Detroit, Michigan 48226
Phone: (313) 226-7848

For more information visit www.cns.gov

AAA Inc. – FGP

Camellia Pisenga
2900 Lakeview
St. Joseph, Michigan 49085
Phone: (269) 983-7058
Fax: (269) 983-2483

Email: camelliapisenga@areaagencyonaging.org

CAA of South Central MI

Brenda Noblit
175 Main Street
PO Box 1026
Battle Creek, Michigan 49016-1026
Phone: (269) 965-7768
Fax: (269) 968-1152

Email: brandan@caascmi.org

Catholic Charity of West Michigan – Lakeshore

Dorothy Burgwald, Director
Becky Beets, Assistant Director
1095 Third Street, Suite 10
Muskegon, Michigan 49441
Phone: (231) 727-4140
Fax: (231) 727-0841

Email: Dorothy.burgwald@chdo.org (Dorothy)

Email: becky.beets@chdo.org (Becky)

Catholic Human Services Inc.

Theresa Kerry
3210-B Raquet Club Drive
Traverse City, Michigan 49684
Phone: (231) 929-7070
Fax: (231) 929-1247

Email: tkerry@catholichumanservices.org

CSS of Oakland County

Herschell Masten
18310 West 12 Mile Road
Southfield, Michigan 48076
Phone: (248) 559-1147 x3422
Fax: (248) 559-2309

Email: mastenj@cssoc.org

CSS of Wayne County

Dorothy Simmons
9851 Hamilton Avenue
Detroit, Michigan 48202
Phone: (313) 883-7762

Fax: (313) 883-0601

Email: Dsimmons@csswayne.org

Catholic Social Services/St. Vincent

George Godby
2800 West Willow Street
Lansing, Michigan 48917
Phone: (517) 323-4734 x1504
Fax: (517) 886-1168

Email: georgegodby@csssvh.org

Eight CAP, Inc.

Rose Jones
904 Oak Drive, Box 368
Greenville, Michigan 48838
Phone: (616) 754-9315 x3347
Fax: (616) 754-9310

Email: rosej@8cap.org

Family Service Agency of Genesee County

Gloria McCracken
202 East Boulevard Drive, Suite 110
Flint, Michigan 48503
Phone: (810) 257-3779
Fax: (810) 767-0020

Email: fgparent@usol.com

Gerontology Network Services of Kent County

Peggy Burns
516 Cherry S.E.
Grand Rapids, Michigan 49503
Phone: (616) 771-9749
Fax: (616) 771-9767

Email: pburns@gerontologynetwork.org

Human Development Commission

Julie DeGuise
429 Montague
Caro, Michigan 48723
Phone: (989) 673-4121
Fax: (989) 673-2031

Email: juliad@hdc-caro.org

Email: juliadeguise@yahoo.com (alternative email)

Human Resources Authority, Inc.

Mary Bunnin
507 First Avenue North
Escanaba, Michigan 49829
Phone: (906) 786-7080
Fax: (906) 786-9423

Email: mbunnin@mdscaa.org

Isabella County COA

Mary Ann Mooradian
3480 South Isabella Road
Mt. Pleasant, Michigan 48858
Phone: (989) 772-0748
Fax: (989) 773-0514

Email: mamooradian@isabellaounty.org

Lenawee County Department on Aging

Marge Earl
1040 South Winter, Suite 3003
Adrian, Michigan 49221
Phone: (517) 264-5280
Fax: (517) 264-5299

Email: fgparent@tc3net.com

NE MI Community Services Agency

Barbara Dault
2375 Gordon Road
Alpena, Michigan 49707
Phone: (989) 356-3474 x232
Fax: (989) 354-7693

Email: DaultB@nemcsa.org

Saginaw County Commission on Aging

Susan Furlo
2355 Schust Road
Saginaw, Michigan 48603
Phone: (989) 797-6897
Fax: (989) 797-6882

Email: sfurlo@saginawcounty.com

Senior Services, Inc.

Karen Betley
918 Jasper Street
Kalamazoo, Michigan 49001
Phone: (269) 382-0515
Fax: (269) 382-3189

Email: kbetley@seniorservices1.org

St. Clair County COA

Laura J. Nestle
600 Grand River
PO Box 611927
Port Huron, Michigan 48061-1927
Phone: (810) 987-8813
Fax: (810) 987-7190

Email: coal_nestle@arenet.net

Washtenaw County ETCSG

Susan Sweet Scott
555 Towner
PO Box 915
Ypsilanti, Michigan 48197
Phone: (734) 544-3048
Fax: (734) 544-6731

Email: scotts@ewashtenaw.org

SENIOR CORPS RSVP

(Retired and Senior Volunteer Program)

Choose How to Serve

RSVP offers maximum flexibility and choice to its volunteers as it matches the personal interests and skills of older Americans with opportunities to serve their communities. RSVP volunteers choose how and where they want to serve – from a few hours to more than 40 hours a week.

RSVP volunteers provide hundreds of community services, such as:

- Tutoring children in reading and math;
- Building houses;
- Helping get children immunized;
- Modeling parenting skills to teen parents;
- Participating in neighborhood watch programs;
- Planting community gardens;
- Providing counsel to new business owners;
- Offering relief services to victims of natural disasters; and
- Helping community organizations operate more efficiently.

Who can be an RSVP volunteer?

RSVP provides service opportunities for those who want to make a difference in their communities while maintaining the flexibility to decide who and how frequently they serve. RSVP members must be at least 55 years of age. RSVP volunteers are able to put their unique talents to work for community and faith-based organizations that are significant to them. In addition, they receive the following benefits:

- Pre-service orientation;
- On-the-job training from the agency or organization where they are placed and;
- Supplemental insurance while on duty

These programs are administered through the CNCS State Office. You can learn more about Senior Corps – RSVP opportunities in Michigan by contacting Evan Albert at ecalbert@cns.gov.

Contact Information:

Corporation for National and Community Service – Michigan Office
211 West Fort Street, Suite 1408
Detroit, Michigan 48226
Phone: (313) 226-7848

For more information visit www.cns.gov

Bedford Public Schools

Debbie Brescol
Monroe RSVP
28 S. Macomb, Suite B
Temperance, Michigan 48182
Phone: (734) 241-8181/8182
Fax: (734) 241-8172

Email: brescold@bedford.k12.mi.us

Catholic Charities of Jackson

Pamela McCrum
407 South Mechanic
Jackson, Michigan 49201
Phone: (517) 782-4616
Fax: (517) 782-4616

Email: rsvpccjax@acd.net

Catholic Services of Macomb County

Suzanne Szczepanski-White
PO Box 380290
15945 Canal
Clinton Township, Michigan 48038
Phone: (586) 777-8700
Fax: (586) 412-8084

Email: s.white@csmacomb.org

Catholic Family Services of Oakland County

Herschell Masten
18310 West 12 Mile Road
Southfield, Michigan 48076
Phone: (248) 559-1147 x3422
Fax: (248) 559-2309

Email: mastenj@cssoc.org

Catholic Family Services of Washtenaw County

Jill Kind
Senior Health Building
5361 McAuley Drive, PO Box 995
Ann Arbor, Michigan 48106
Phone: (734) 712-3625
Fax: (734) 712-7765

Email: jkind@csswashtenaw.org

Catholic Family Services of Wayne County

Uneil Smith
9851 Hamilton Avenue
Detroit, Michigan 48202

Phone: (313) 883-7764

Fax: (313) 883-0601

Email: usmith@csswayne.org

Dickinson Iron Community Services Agency

Kristin Sommerfeld

800 Crystal Lake Boulevard, Suite 104

Iron Mountain, Michigan 49801

Phone: (906) 774-2256

Fax: (906) 774-2257

Email: ksommerfeld@chartermi.net

Flint Community Schools

Karen Reid

2421 Corunna Road, Room 118

Flint, Michigan 48503

Phone: (810) 760-1092 x3

Fax: (810) 760-5388

Email: rsvpfnt@aol.com

Friendship Centers of Charlevoix Emmet

Sally Pickering

1322 Anderson Road

Petoskey, Michigan 49770

Phone: (231) 347-5877

Fax: (231) 347-3795

Email: sally@emmetcoa.org

Human Development Commission

Julia DeGuise

429 Montague

Caro, Michigan 48723

Phone: (989) 673-4121

Fax: (989) 673-2031

Email: juliad@hdc-caro.org

Marquette County COA

Kathy Herrala

200 West Spring Street

Marquette, Michigan 49855

Phone: (906) 226-4184

Fax: (906) 226-4188

Email: kherrala@mqtcty.org

Mecosta County RSVP

Sandy Dalrymple

14485 Northland Drive

Big Rapids, Michigan 49307-2368

Phone: (231) 796-4848

Fax: (231) 592-9492

Email: RSVP@Tucker-USA.com

Menominee-Delta-Schoolcraft CAA HRA

Theresa Nelson

507 1st Avenue North

Escanaba, Michigan 49829

Phone: (916) 786-7080

Fax: (906) 786-9423

Email: tnelson@mdscaa.org

NE MI Community Services Agency

Barbara Dault
2375 Gordon Road
Alpena, Michigan 49707
Phone: (989) 356-3474 x232
Fax: (989) 354-5909

Email: daultb@nemcsa.org

RSVP of Ingham, Eaton, and Clinton Counties

Janet Clark
333 Dahlia
Lansing, Michigan 48911
Phone: (517) 887-6116
Fax: (517) 887-7313

Email: janet@rsvp-lansing.com

Senior Neighbors

Ginni Blanchard
516 Cherry SE
Grand Rapids, Michigan 49503
Phone: (616) 459-9509
Fax: (616) 459-9906

Email: rsvpgr@sbcglobal.net

Senior Services, Inc.

Tracie Wheeler
918 Jasper Street
Kalamazoo, Michigan 49001
Phone: (269) 382-0515
Fax: (269) 382-3189

Email: twheeler@seniorservices1.org

United Way of Bay County

Cathy McFarland
Volunteer Resource Center
PO Box 602
Bay City, Michigan 48707
Phone: (989) 893-6060
Fax: (989) 893-6073

Email: cathy@unitedwaybaycounty.org

United Way of N.W. Michigan

Susan McQuaid
PO Box 694
Traverse City, Michigan 49684
Phone: (231) 922-7338
Fax: (231) 947-3201

Email: susan@unitedway.tcnet.org

United Way of Otsego County RSVP

Tammy Rich
116 East Fifth Street
Gaylord, Michigan 49735
Phone: (989) 732-8929
Fax: (989) 731-2677

Email: trich81@charter.net

Volunteer Muskegon

Sue Johnson

880 Jefferson, Suite A

Muskegon, Michigan 49440

Phone: (231) 722-6600 x11

Fax: (231) 722-6611

Email: rsvp@volunteermuskegon.org

Western Upper Peninsula District Health Department

Barbara Maronen

540 Depot Street

Hancock, Michigan 49930

Phone: (906) 482-7382

Fax: (906) 482-9410

Email: bmaronen@hline.org

SENIOR CORPS

SENIOR COMPANIONS

Helping Adults Remain Independent

Senior Companions touch the lives of adults who need extra assistance to live independently in their own homes or communities. They serve frail older adults, adults with disabilities, those with terminal illnesses, and offer respite for caregivers. They assist their adult clients in basic but essential ways:

- Offering companionship and friendship to isolated and frail adults;
- Assisting with simple chores;
- Providing transportation; and
- Adding richness to their clients' lives.

Who can be a Senior Companion?

Senior Companions are individuals age 60 or over and able to serve between 15 and 40 hours a week. Senior Companions make connections with other adults and know they are making significant contributions to their lives. In addition, they receive the following:

- Pre-service and monthly training sessions;
- Reimbursement for transportation;
- Some meals during service;
- An annual physical;
- Accident and liability insurance while on duty; and
- Income-eligible Senior Companions also receive a modest, tax-free stipend to offset the cost of volunteering.

These programs are administered through the CNCS State Office. You can learn more about Senior Corps – Senior Companion opportunities in Michigan by contacting Evan Albert at ealbert@cns.gov.

Contact Information:

Corporation for National and Community Service – Michigan Office
211 West Fort Street, Suite 1408
Detroit, Michigan 48226
Phone: (313) 226-7848

For more information visits www.cns.gov

Catholic Charity of West Michigan – Lakeshore

Dorothy Burgwald

1095 Third Street, Suite 10
Muskegon, Michigan 49441
Phone: (231) 727-4140
Fax: (231) 727-0841

Email: Dorothy.burgwald@chdo.org

Catholic Family Services of Macomb County

Mary Ann Spisak
15945 Canal
PO Box 380290
Clinton Township, Michigan 48038
Phone: (586) 412-8286
Fax: (586) 412-8084

Email: m.a.spisak@csmacomb.org

Catholic Family Services of Oakland County

Herschell Masten
18310 West 12 Mile Road
Southfield, Michigan 48076
Phone: (248) 559-1147
Fax: (248) 559-2309

Email: mastenj@cssoc.org

Catholic Family Services of Wayne County

Dorothy Simmons
9851 Hamilton Avenue
Detroit, Michigan 48202
Phone: (313) 883-7762/2363
Fax: (313) 883-0601

Email: Dsimmons@csswayne.org

Catholic Human Services, Inc.

Theresa Kerry
3210-B Racquet Club Drive
Traverse City, Michigan 49684
Phone: (231) 929-7070
Fax: (231) 929-1247

Email: tkerry@catholichumanservices.org

Catholic Social Services/St. Vincent

Barbara White
2800 Willow Street
Lansing, Michigan 48917
Phone: (517) 323-4734 x1506
Fax: (517) 886-1168

Email: whiteb@stvcc.org

EightCAP, Inc.

Rose Jones
904 Oak Drive, Box 368
Greenville, Michigan 48838
Phone: (616) 754-9315 x3347
Fax: (616) 754-9310

Email: rosej@8cap.org

Family Service Agency of Genesee County

Robyn Johnston

1170 Robert T. Longway Blvd.
Flint, Michigan 48503
Phone: (810) 257-3769
Fax: (810) 767-0020

Email: scpflint@aol.com

Gerontology Network Services of Kent County

Vicki Suliin
516 Cherry Street SE
Grand Rapids, Michigan 49503
Phone: (616) 771-9715
Fax: (616) 771-9767

Email: vsuliin@michiganseniors.org

Human Resource Authority, Inc.

Connie Maule
507 First Avenue North
Escanaba, Michigan 49829
Phone: (906) 786-7080
Fax: (906) 786-9423

Email: cmaule@mdscaa.org

Isabella County COA

Mary Ann Mooradian
3480 South Isabella Road
Mt. Pleasant, Michigan 48858
Phone: (989) 772-0748
Fax: (989) 773-0514

Email: mamooradian@isabellacounty.org

Northwest Michigan Community Services Agency

Barbara Dault
2375 Gordon Road
Alpena, Michigan 49707
Phone: (989) 356-3474 x232
Fax: (989) 354-7693

Email: DaultB@nemcsa.org

Region IV AAA Inc.

Camellia Pisegna
2900 Lakeview
St. Joseph, Michigan 49085
Phone: (269) 983-7058
Fax: (269) 983-7879

Email: camelliapisegna@areaagencyonaging.org

Senior Services, Inc.

Karen Betley
918 Jasper Street
Kalamazoo, Michigan 49001
Phone: (269) 382-0515
Fax: (269) 382-3189

Email: kbetley@seniorservices1.org

MICHIGAN CAMPUS COMPACT

Michigan Campus Compact promotes the education and commitment of Michigan college students to be engaged citizens, through creating and expanding academic, co-curricular, and campus-wide opportunities for community service, service-learning, and civic engagement.

Michigan Campus Compact (MCC) is a coalition of college and university presidents who are committed to fulfilling the public purposes of higher education. Michigan Campus Compact member presidents are joined together in their commitment to the development of personal and social responsibility as integral to the educational mission of their campuses. Currently MCC has 41 member campuses and Michigan members are part of Campus Compact, a national coalition of nearly 1,100 college and university presidents, representing some 6 million students.

As the only national organization committed to fulfilling the public purpose of higher education, Campus Compact is a leader in building civic engagement into campus and academic life. Michigan Campus Compact is a state office of the national organization and our membership unites public, private, two-and four-year institutions across the spectrum of higher education.

Contact Information:

Michigan Campus Compact
1048 Pierpont, Suite 3
Lansing, Michigan 48913
Phone: (517) 492-2424
Fax: (517) 492-2444
www.micampuscompact.org

For more information visit www.micampuscompact.org

110 South Madison Street
Adrian, Michigan 49221-2518
Phone: (517) 264-3167
Fax: (517) 264-3331

Albion College

Dr. Donna Randall, President
611 East Porter Street
Albion, Michigan 49224
Phone: (517) 629-0210
Fax: (517) 629-0619

Alma College

Dr. Saundra Tracy, President
614 West Superior Street
Alma, Michigan 48801-1511
Phone: (989) 463-7146
Fax: (989) 463-7094

Andrews University

Dr. Niels-Erik Andreasen, President
318 Administration Building
Berrien Springs, Michigan 49104-0670
Phone: (269) 471-3100
Fax: (269) 471-6203

Aquinas College

Dr. C. Edward Balog, President
1607 Robinson Road SE
Grand Rapids, Michigan 49506-1741
Phone: (616) 632-2880
Fax: (616) 732-4589

Calvin College

Dr. Gaylen Byker, President
3201 Burton Street SE
Grand Rapids, Michigan 49546-4301
Phone: (616) 526-6100
Fax: (616) 526-6577

Central Michigan University

Dr. Michael Rao, President
Warriner Hall 106
Mount Pleasant, Michigan 48859-0001
Phone: (989) 774-3131
Fax: (989) 774-3665

Davenport University

Mr. Randolph Fleiscig

415 Fulton Street E
Grand Rapids, Michigan 49503-5926
Phone: (616) 732-1191
Fax: (616) 732-1169

Delta College

Dr. Jean Goodnow, President
1961 Delta Road
University Center, Michigan 48710
Phone: (989) 686-9000
Fax: (989) 667-2224

Eastern Michigan University

Dr. Donald Loppnow, Interim President
106 Welch Hall
Ypsilanti, Michigan 48197-2214
Phone: (734) 487-3200
Fax: (734) 487-4299

Ferris State University

Dr. David Eisler, President
1201 South State Street, CSS 301
Big Rapids, Michigan 49307-2737
Phone: (231) 591-2500
Fax: (231) 591-3545

Grand Rapids Community College

Dr. Juan Olivarez, President
143 Bostwick Avenue NE
Grand Rapids, Michigan 49503-5926
Phone: (616) 234-3901
Fax: (616) 234-3907

Grand Valley State University

Dr. Thomas Haas, President
One Campus Drive
Allendale, Michigan 49401
Phone: (616) 331-2100
Fax: (616) 331-3503

Henry Ford Community College

Dr. Gail Mee, President
5101 Evergreen Road
Dearborn, Michigan 48128-1495
Phone: (313) 845-9650
Fax: (313) 845-9700

Hope College

Dr. James Bultman, President

141 East 12th Street
PO Box 9000
Holland, Michigan 49422-9000
Phone: (616) 395-7780
Fax: (616) 395-7111

Jackson Community College

Dr. Daniel Phelan
2111 Emmons Road
Jackson, Michigan 49201-8395
Phone: (517) 796-8575
Fax: (517) 796-8630

Kalamazoo College

Dr. Eileen Wilson-Oyelaran, President
1200 Academy Street
Kalamazoo, Michigan 49006
Phone: (269) 337-7220
Fax: (269) 337-7219

Kellogg Community College

Dr. G. Edward Haring, President
450 North Avenue
Battle Creek, Michigan 49017-3397
Phone: (269) 965-3931
Fax: Not Listed

Kettering University

Dr. Stanley R. Liberty, President
1700 West Third Avenue
Flint, Michigan 48504-4898
Phone: (810) 762-9864
Fax: (810) 762-9755

Kirtland Community College

Dr. Tom Quinn, President
10775 N. St. Helen Road
Roscommon, Michigan 48653-9634
Phone: (989) 275-5000
Fax: (989) 275-6706

Lake Superior State University

Dr. Betty Youngblood, President
650 West Easterday Avenue
Sault Ste. Marie, Michigan 49783
Phone: (906) 635-2202
Fax: (906) 635-6671

Lansing Community College

Dr. Judith Cardenas, President

PO Box 40010
Mail Code 8100
Lansing, Michigan 48901-7210
Phone: (517) 483-1851
Fax: (517) 483-1854

Macomb Community College

Dr. Albert L. Lorenzo, President
14500 Twelve Mile Road
Warren, Michigan 48088-3896
Phone: (810) 445-7999
Fax: Not Listed

Madonna University

Sr. Rose Marie Kujawa, President
36600 Schoolcraft Road
Livonia, Michigan 48150-1176
Phone: (734) 432-5315
Fax: (734) 432-5333

Marygrove College

Dr. David Fike
8425 W. McNichols Road
Detroit, Michigan 48221-2546
Phone: (313) 927-1208
Fax: (313) 927-1315

Michigan State University

Dr. Lou Anna Simon
450 Administration Building
East Lansing, Michigan 48824
Phone: (517) 355-6560
Fax: (517) 355-4670

Mid Michigan Community College

Dr. Carol Churchill
1375 S. Clare Avenue
Harrison, Michigan 48625
Phone: (989) 386-6602
Fax: (989) 386-9088

Mott Community College

Dr. M. Richard Shaink, President
1401 East Court Street
Flint, Michigan 48503
Phone: (810) 762-0453
Fax: (810) 232-2042

Northern Michigan University

Dr. Leslie Wong, President
1401 Presque Isle Avenue

Marquette, Michigan 49855-5302
Phone: (906) 227-2242
Fax: (906) 227-2249

Northwood University

Dr. Keith Pretty
4000 Whiting Drive
Midland, Michigan 48640-6634
Phone: (989) 837-4229
Fax: (989) 832-9590

Oakland Community College

Mr. Clarence Brantley, Interim Chancellor
2480 Opdyke Road
Bloomfield Hills, Michigan 48304
Phone: (248) 341-2115
Fax: (248) 341-2118

Oakland University

Gary D. Russi, President
49 Oakland Center, 204WH
Rochester, Michigan 48309-4400
Phone: (248) 370-3500
Fax: (248) 370-3504

Olivet College

Dr. Donald Tuski, President
320 S. Main Street
Olivet, Michigan 49076-9406
Phone: (269) 749-7641
Fax: (269) 749-7600

Saginaw Valley State University

Dr. Eric Gilbertson, President
349 Wickes Hall
University Center, Michigan 48710-0001
Phone: (989) 964-4041
Fax: (989) 964-1314

Schoolcraft College

Dr. Conway Jeffress, President
18600 Haggerty Road

Siena Heights University

Sr. Peg Albert, President
Phone: (734) 462-4420
Fax: (734) 462-4507

1247 E. Siena Heights
Adrian, Michigan 49221
Phone: (517) 264-7000
Fax: Not Listed

University of Michigan

Dr. Mary Sue Coleman
2074 Fleming Building
Ann Arbor, Michigan 48109-1340
Phone: (734) 764-6270
Fax: (734) 936-3529

University of Michigan – Flint

Dr. Jack Kay, Interim Chancellor
303 E. Kearsley Street
229 University Pavillon
Flint, Michigan 48502-1950
Phone: (810) 762-3322
Fax: (810) 762-5725

University of Michigan – Dearborn

Dr. Daniel Little, Chancellor
1070 Administration Building
4901 Evergreen Road
Dearborn, Michigan 48128
Phone: (313) 593-5500
Fax: (313) 593-5204

Wayne State University

Dr. Irvin Reid, President
4200 Faculty Administration Building
Detroit, Michigan 48202
Phone: (313) 577-2230
Fax: (313) 577-3200

Western Michigan University

Dr. John Dunn, President
1903 W. Michigan Avenue
3065 Seibert Administration Building
Kalamazoo, Michigan 49008
Phone: Not Listed
Fax: Not Listed

Volunteer Centers of Michigan

Volunteer Centers mobilize people and resources to deliver creative solutions to community problems. Through the convening of organizations, the promotion of community service, and the matching of volunteers to nonprofit programs and events, Volunteer Centers take a leadership role in addressing key community issues.

What defines a Volunteer Center?

Volunteer Centers are set apart by their inclusiveness within the whole community. They serve all nonprofits and all residents; they do not limit their service to a particular issue, group of people, or type of activity. Because of their neutrality and dedication to the whole community, they take a leadership position in convening other individuals and groups to find solutions to complex problems requiring more than one perspective.

Volunteer Centers offer programs and services that:

- Connect people with opportunities to serve
- Build the capacity for effective local volunteering
- Promote volunteering
- Participate in strategic initiative that mobilize volunteers to meet local needs

Contact Information:

Volunteer Centers of Michigan
1048 Pierpont, Suite 3
Lansing, Michigan 48911
Phone: (517) 492-2430
Fax: (517) 492-2444
www.mivolunteers.org

For more information visit www.mivolunteers.org

Albion Volunteer Service Organization

Candance Cloy, Director
203 S. Superior Street
Albion, Michigan 49224
Phone: (517) 629-5574 x13

Email: avso@forks.org
Website: www.avso.forks.org

Allegan County United Way

Mimi Gabriel, Executive Director
650 Grand Street
Allegan, Michigan 49010
Phone: (269) 673-6545 x12

Email: mgabriel@acuw.org
Website: www.acuw.org

Alpena Volunteer Center

Kathleen r. Bruski, Director
Alpena Community College
666 Johnson Street
Alpena, Michigan 49707-1410
Phone: (989) 358-7335

Email: bruskik@alpenacc.edu
Website: www.alpenacc.edu

Barry County United Way Volunteer Center

Bonnie Hogoboom, Director
450 Meadow Run Drive
PO Box 644
Hastings, Michigan 49058
Phone: (269) 945-2006 x2

Email: bhogoboom@sbcglobal.net
Website: www.bcunitedway.org

Capital Area United Way Volunteer Center

Suzanne Eman-Jaehnigh, Senior Associate Director
1111 Michigan Avenue, Suite 300
East Lansing, Michigan 48823
Phone: (517) 203-5033

Email: s.eman@capitalareaunitedway.org
Website: www.volunteerlansing.org

Community Resource Center

Chris Kanta, Director
410 City Road
PO Box 433
Manchester, Michigan 48158
Phone: (734) 428-7722

Email: manchestercrc@sbcglobal.net

Great Lakes Center for Youth Development

Linda Remsburg, Development Associate
U.P. Volunteer Network
307 S Front Street
Marquette, Michigan 49855
Phone: (906) 228-8919

Email: lremsburg@glcyd.org
Website: <http://www.glcyd.org>

Greater Ottawa County United Way's Volunteer Center

Paulina Lawton, VC Director
115 Clover Street, Suite 300
Holland, Michigan 49422-1349
Phone: (616) 396-7811

Email: plawton@ottawaunitedway.org
Website: www.gouwvc.org

Heart of West MI United Way Volunteer Center

Jane Royer, Volunteer Center Director
118 Commerce Avenue SW
Grand Rapids, Michigan 49503
Phone: (616) 752-8603

Email: jroyer@unitedwaycares.com
Website: www.unitedwaycares.com

Hillsdale County United Way & Volunteers in Action

Pia Seebach-York, United Way Executive Director
30 North Howell Street, Suite 21
PO Box 203
Hillsdale, Michigan 49242
Phone: (517) 439-5050

Email: pia@hillsdalecountyunitedway.org
Website: www.hillsdalecountyunitedway.org

Jackson Nonprofit Support Center

Pegg Clevenger, Volunteer Center Program Director
1100 Clinton Road, Suite 215
Jackson, Michigan 49202
Phone: (517) 796-4750

Email: pegg@jacksonnonprofit.org
Website: www.jacksonnonprofit.org

Lenawee Community Foundation

Paula L. Trentman, Program Manager
United Bank & Trust Building
603 North Evans Street
Tecumseh, Michigan 49286
Phone: (517) 423-1729

Email: ptrentman@ubat.com
Website: www.leneweecf.com

NCCS Volunteer Resource Center

Andy Wright, Volunteer Resource Center Director
6308 S. Warner Avenue
PO Box 149
Fremont, Michigan 49412
Phone: (231) 924-0641

Email: awright@nccsweb.org
Website: www.nccsweb.org

Resource Center

Dale Weighill, President & CEO
1401 South Grand Traverse
Flint, Michigan 48503
Phone: (810) 232-6216

Email: resource@gfh.org
Website: www.recen.org or www.volhere.org

The George W. Romney Volunteer Center

Patricia McCann, Director
United Way of Southeast Michigan
1212 Griswold
Detroit, Michigan 48226-1899
Phone: (313) 226-9416

Email: patricia.mccann@uwsem.org
Website: www.uwsem.org

Thumb Volunteer Alliance

Sean Smith, Coordinator
Human Development Commission
429 Montague Avenue
Caro, Michigan 48723
Phone: (989) 673-4121

Email: seans@hdc-caro.org

United Way & Volunteer Center of Chippewa County

Kristina Beamish, Director
PO Box 451
Sault Ste. Marie, Michigan 49783
Phone: (906) 253-9839

Email: Kristina@unitedwayofchippewacounty.org

United Way & Volunteer Center of Clare County

Mona Keeley, Program Director
106A W 7th Street
PO Box 116
Clare, Michigan 48617
Phone: (989) 386-6015

Email: mkeeley@unitedwayclare.org
Website: www.unitedwayclare.org

United Way & Volunteer Center of Midland County

Janet Fergin, Volunteer Outreach Director
220 West Main, Suite 100-B
Midland, Michigan 48640
Phone: (989) 631-7660

Email: jfergin@unitedwaymidland.com
Website: www.unitedwaymidland.com

United Way of Isabella County

Amy M. Town, Community Impact Coordinator
311 West Broadway, Suite 4
Mt. Pleasant, Michigan 48858
Phone: (989) 773-9863

Email: amytown@unitedwayisaco.org
Website: www.unitedwayisaco.org

United Way of Saginaw County

Marsha Cooley, Coordinator of Volunteer Services
Community Volunteer Services
100 South Jefferson Ave., 3rd Floor
Saginaw, Michigan 48607
Phone: (989) 755-0433 x203

Email: mcooley@unitedwaysaginaw.org
Website: www.unitedwaysaginaw.org

Volunteer Center of Battle Creek

Kari Marciniak, Program Director
34 W. Jackson Street, Suite 4A
Battle Creek, Michigan 49017
Phone: (269) 966-4189

Email: kari@volcenterbc.org
Website: www.volcenterbc.org

Volunteer Center of Dickinson & Iron Counties

Todd Essendrup, Volunteer Director
800 Crystal Lake Blvd., Suite 104
Iron Mountain, Michigan 49801
Phone: (906) 774-2256 x25

Email: tessendrup@chartermi.net
Website: www.DickinsonIronCommunityAction.org

Volunteer Center of Greater Kalamazoo

Judy Huth, Executive Director
709-A South Westnedge
Kalamazoo, Michigan 49007
Phone: (269) 382-8350

Email: jhuth@volunteerkalamazoo.org
Website: www.volunteerkalamazoo.org

Volunteer Center of Northwest Michigan

Susan McQuaid, Director of Volunteer Center
521 South Union Street
PO Box 694
Traverse City, Michigan 49685-0694
Phone: (231) 947-3200

Email: susan@unitedway.tcnet.org
Website: www.unitedway.tcnet.org/volunteer.html

Volunteer Center of Otsego County

Carol Rabineau, Volunteer Program Director
Otsego County United Way
116 E. Fifth Street
Gaylord, Michigan 49735-0396
Phone: (989) 705-8584

Email: carol@volunteerotsego.org
Website: www.otsego.org/vcoc

Volunteer Center of Southwest Michigan

Doris Higgins, Executive Director
210 E. Main Street, Suite 237
Niles, Michigan 49120
Phone: (269) 683-5464 x302

Email: director@volunteerswmi.org
Website: www.volunteerswmi.org

Volunteer Connections of Montcalm County

Denise Hubbard, Executive Director
6754 S. Greenville Road
PO Box 128
Greenville, Michigan 48838
Phone: (616) 225-1082

Email: dhubbard@mcvolunteerconnections.org
Website: www.mcvolunteerconnections.org

Volunteer Livingston!

Donna Gehringer, Director
Livingston County United Way
2980 Dorr Road
Brighton, Michigan 48116
Phone: (810) 494-3000

Email: dgehringer@lcunitedway.org
Website: www.lcunitedway.org

Volunteer Muskegon

Martha Bottomley, Director
880 Jefferson Street, Suite A
Muskegon, Michigan 49440
Phone: (231) 722-6600 x10

Email: director@volunteermuskegon.org
Website: www.volunteermuskegon.org

Volunteer Resource Center of Bay County

Cindy Miller, Director

PO Box 602

909 Washington Avenue

Bay City, Michigan 48707-0602

Phone: (989) 893-6060

Email: cindy@unitedwaybaycounty.org

Website: www.unitedwaybaycounty.org

NATIONAL SERVICE PROGRAMS BY COUNTY 2007-2008

Abbreviations

ACorps ND – AmeriCorps National Direct
*ACorps VISTA – AmeriCorps*VISTA*
FGP – Foster Grandparents Program
L&S SB – Learn and Serve – Michigan School-Based
MCC – Michigan Campus Compact
MI ACorps – Michigan’s AmeriCorps
RSVP – Retired and Senior Volunteer Program
SCP – Senior Companions Program
VC – Volunteer Centers of Michigan

Alcona

AmeriCorps Together We Prepare – MI ACorps

Alger

MARESA – Michigan’s AmeriCorps – MI ACorps
MARESA – L&S SB
MI Environmental Stewardship ACorps – MI ACorps

Allegan

Allegan County United Way – VC

Alpena

Alpena Volunteer Center – VC
AmeriCorps Together We Prepare – MI ACorps
NE MI Community Services Agency – FGP
NE MI Community Services Agency – RSVP
NE MI Community Services Agency – SCP

Arenac

AmeriCorps Together We Prepare – MI ACorps
MPCA Community HealthCorps – MI ACorps

Baraga

Superior AmeriCorps – MI ACorps

Barry

AmeriCorps Together We Prepare – MI ACorps
Barry County United Way Volunteer Center – VC
MI Environmental Stewardship ACorps – MI ACorps

Bay

AmeriCorps Together We Prepare – MI ACorps
MI Environmental Stewardship ACorps – MI ACorps
United Way of Bay County – RSVP
Volunteer Resource Center of Bay County – VC

Benzie

AmeriCorps Together We Prepare – MI ACorps
MI Environmental Stewardship ACorps – MI ACorps
MSU North Region 4-H Programs – ACorps VISTA

Berrien

4-H Mentor Michigan Initiative – MI ACorps
Andrews University – MCC
Michigan Habitat’s AmeriCorps – MI ACorps

Berrien (continued)

Southwest MI Community Action Agency – ACorps VISTA
The Smart Choice Project – MI ACorps

Branch

AmeriCorps Together We Prepare – MI ACorps
MI Environmental Stewardship ACorps – MI ACorps

Calhoun

Albion College – MCC
Albion Volunteer Service Organization – VC
AmeriCorps Together We Prepare – MI ACorps
CAA of South Central MI – FGP
Kellogg Community College – MCC
MI Environmental Stewardship ACorps – MI ACorps
Michigan Habitat’s AmeriCorps – MI ACorps
Pennfield Schools – L&S SB
United Way of Battle Creek – VC

Cass

4-H Mentor Michigan Initiative – MI ACorps

Charlevoix

Char-Em ISD AmeriCorps – MI ACorps
Charlevoix Public Schools – L&S SB
Huron Pines AmeriCorps – MI ACorps
Inland Lakes Schools – L&S SB

Cheboygan

4-H Mentor Michigan Initiative – MI ACorps
Huron Pines AmeriCorps – MI ACorps
MI Environmental Stewardship ACorps – MI ACorps

Chippewa

Lake Superior State University – MCC
MI Environmental Stewardship ACorps – MI ACorps
Michigan Service Scholars – MI ACorps
United Way & Volunteer Center of Chippewa Co. – VC

Clare

4-H Mentor Michigan Initiative – MI ACorps
Huron Pines AmeriCorps – MI ACorps
Mid Michigan Community College – MCC
United Way & Volunteer Center of Clare Co. – VC

Clinton

4-H Mentor Michigan Initiative – MI ACorps
AmeriCorps Together We Prepare – MI ACorps
Looking Glass Community Services – ACorps VISTA
RSVP of Ingham, Eaton, Clinton Co. - RSVP

Crawford

AmeriCorps Together We Prepare – MI ACorps
MI Environmental Stewardship ACorps – MI ACorps

Delta

Gladstone Area Schools – ACorps VISTA
Human Resources Authority, Inc. – FGP
Human Resources Authority, Inc. – SCP
Menominee-Delta-Schoolcraft CAA HRA - RSVP
MI Environmental Stewardship ACorps – MI ACorps
UPCAP Resolution Services Program – ACorps ND
Upper Peninsula Health Access Coalition – ACorps VISTA
Volunteer Center of Southwest Michigan – VC

Dickinson

Dickinson Iron Community Services Agency – RSVP
Superior AmeriCorps – MI ACorps
Volunteer Center of Dickinson & Iron Co. – VC

Eaton

4-H Mentor Michigan Initiative – MI ACorps
AmeriCorps Together We Prepare – MI ACorps
MI Environmental Stewardship ACorps – MI ACorps
Olivet College – MCC
RSVP of Ingham, Eaton, Clinton Co. - RSVP

Emmett

Char-Em ISD AmeriCorps – MI ACorps
Friendship Centers of Charlevoix-Emmet – RSVP
Huron Pines AmeriCorps – MI ACorps

Genesee

4-H Mentor Michigan Initiative – MI ACorps
American Arab Heritage Council – ACorps ND
Boys and Girls Club of Greater Flint – ACorps VISTA
Family Service Agency of Genesee Co. – FGP
Family Service Agency of Genesee Co. – SCP
Flint Community Schools – ACorps VISTA
Flint Community Schools – RSVP
Grand Blanc Community Schools – L&S SB
Kettering University – MCC
Michigan AmeriCorps Partnership – MI ACorps
MI Environmental Stewardship ACorps – MI ACorps
Michigan Habitat's AmeriCorps – MI ACorps
Michigan Service Scholars – MI ACorps
Mott Community College – MCC
Resource Center – VC
University of Michigan Flint – MCC

Gladwin

4-H Mentor Michigan Initiative – MI ACorps

Gogebic

Superior AmeriCorps – MI ACorps

Grand Traverse

AmeriCorps Together We Prepare – MI ACorps
Catholic Human Services Inc. – FGP
Catholic Human Services Inc. – SCP
Goodwill Industries of Northern MI – ACorps ND
MI Environmental Stewardship ACorps – MI ACorps
Traverse City Public Schools – L&S SB
United Way of N.W. Michigan – RSVP
Volunteer Center of Northwest Michigan – VC

Gratiot

4-H Mentor Michigan Initiative – MI ACorps
Alma College – MCC
AmeriCorps Together We Prepare – MI ACorps
Michigan Service Scholars – MI ACorps

Hillsdale

Hillsdale Co. United Way & Volunteers in Action – VC

Houghton

Chassell Township Schools – L&S SB
Copper Country ISD – L&S SB
Superior AmeriCorps – MI ACorps
Western Upper Peninsula Health Dept. – RSVP

Huron

AmeriCorps Together We Prepare – MI ACorps

Ingham

4-H Mentor Michigan Initiative – MI ACorps
Allen Neighborhood Youth Center – ACorps VISTA
AmeriCorps Together We Prepare – MI ACorps
Capital Area United Way Volunteer Center – VC
Catholic Social Services/St. Vincent – FGP
Catholic Social Services/St. Vincent – SCP
Dispute Resolution Center – ACorps ND
Greater Lansing Arab American Social Services – ACorps ND
Habitat for Humanity of Michigan – ACorps VISTA
Lansing Community College – MCC
Mentor Michigan – ACorps VISTA
MI Campus Compact – ACorps VISTA
MI Environmental Stewardship ACorps – MI ACorps
Michigan Habitat's AmeriCorps – MI ACorps
Michigan Prisoner Re-Entry Initiative – ACorps VISTA
Michigan Service Scholars – MI ACorps
Michigan State University – MCC
MPCA HealthCorps – MI ACorps
Points of Light Foundation – ACorps VISTA
Power of WE Consortium – ACorps VISTA
RSVP of Ingham, Eaton, Clinton Co - RSVP
The LEAGUE Michigan – ACorps VISTA
Williamston Community Schools – L&S SB

Ionia

4-H Mentor Michigan Initiative – MI ACorps
AmeriCorps Together We Prepare – MI ACorps
Belding Area Schools – L&S SB
Leaven Center – ACorps VISTA
MI Environmental Stewardship ACorps – MI ACorps

Iosco

AmeriCorps Together We Prepare – MI ACorps

Iron

Superior AmeriCorps – MI ACorps
Volunteer Center of Dickinson & Iron Co. – VC

Isabella

Central Michigan University – MCC
Child and Family Enrichment Council – ACorps VISTA
Isabella County COA – FGP
Isabella County COA – SCP
Michigan Service Scholars – MI ACorps
United Way of Isabella County – VC

Jackson

4-H Mentor Michigan Initiative – MI ACorps
Catholic Charities of Jackson – RSVP
Jackson Community College – MCC
Jackson Nonprofit Support Center – VC
MI Environmental Stewardship ACorps – MI ACorps
Michigan Habitat's AmeriCorps – MI ACorps

Kalamazoo

4-H Mentor Michigan Initiative – MI ACorps
Kalamazoo Co. Poverty Reduction Initiative – ACorps
VISTA
Kalamazoo College – MCC
Michigan Service Scholars – MI ACorps
Michigan Statewide LISA – ACorps ND
Senior Services, Inc. – FGP
Senior Services, Inc. – RSVP
Senior Services, Inc. – SCP
Volunteer Center of Greater Kalamazoo – VC
Western Michigan University – MCC

Kalkaska

AmeriCorps Together We Prepare – MI ACorps
MI Environmental Stewardship ACorps – MI ACorps

Kent

Aquinas College – MCC
AmeriCorps Together We Prepare – MI ACorps
Calvin College – MCC
Child and Family Resource Council – ACorps ND
Community HealthCorps – ACorps ND
Davenport University – MCC
Creston Neighborhood Association – ACorps VISTA
Gerontology Network Services of Kent Co. – FGP
Gerontology Network Services of Kent Co. – SCP
Grand Rapids Community College – MCC
Heart of West Michigan United Way – ACorps VISTA
Heart of West Michigan United Way – VC
Kent Intermediate School District – L&S SB
Lowell Area Schools – L&S SB
MI Environmental Stewardship ACorps – MI ACorps
Michigan Habitat's AmeriCorps – MI ACorps
Michigan Service Scholars – MI ACorps
Mixed Greens – ACorps VISTA
MPCA Community HealthCorps – MI ACorps
Neighborhood Youth Development – MI ACorps
Senior Neighbors – RSVP

Keweenaw

Superior AmeriCorps – MI ACorps

Lake

MI Environmental Stewardship ACorps – MI ACorps
Volunteer Muskegon AmeriCorps – MI ACorps

Lapeer

MI Environmental Stewardship ACorps – MI ACorps

Leelanau

4-H Mentor Michigan Initiative – MI ACorps
AmeriCorps Together We Prepare – MI ACorps
MI Environmental Stewardship ACorps – MI ACorps

Lenawee

Adrian College – MCC
Lenawee Co. Department on Aging – FGP
Lenawee Community Foundation – VC
MI Environmental Stewardship ACorps – MI ACorps
Siena Heights University – MCC

Livingston

MI Environmental Stewardship ACorps – MI ACorps
Volunteer Livingston! – VC

Luce

4-H Mentor Michigan Initiative – MI ACorps
MI Environmental Stewardship ACorps – MI ACorps

Mackinac

4-H Mentor Michigan Initiative – MI ACorps
MI Environmental Stewardship ACorps – MI ACorps

Macomb

4-H Mentor Michigan Initiative – MI ACorps
Catholic Services of Macomb Co. – RSVP
Catholic Services of Macomb Co. – SCP

Manistee

Casman Alternative Academy – L&S SB
Kaleva Norman Dickson Schools – L&S SB
Macomb Community College – MCC
MI Environmental Stewardship ACorps – MI ACorps

Marquette

Great Lakes Center for Youth Development – VC
MARESA – Michigan's AmeriCorps – MI ACorps
MARESA – L&S SB
Marquette County COA – RSVP
MI Environmental Stewardship ACorps – MI ACorps
Michigan Service Scholars – MI ACorps
Northern Michigan University – MCC

Mason

MI Environmental Stewardship ACorps – MI ACorps

Mecosta

Ferris State University – MCC
Huron Pines AmeriCorps – MI ACorps
Mecosta County RSVP – RSVP
MI Environmental Stewardship ACorps – MI ACorps
Michigan Service Scholars – MI ACorps

Menominee

Discovery Zone – ACorps VISTA
MI Environmental Stewardship ACorps – MI ACorps

Midland

MI Environmental Stewardship ACorps – MI ACorps
Michigan Service Scholars – MI ACorps
United Way & Volunteer Center of Midland Co – VC

Missaukee

4-H Mentor Michigan Initiative – MI ACorps
AmeriCorps Together We Prepare – MI ACorps
Huron Pines AmeriCorps – MI ACorps
MI Environmental Stewardship ACorps – MI ACorps
Northwood University – MCC

Monroe

AmeriCorps Together We Prepare – MI ACorps
Bedford Public Schools – RSVP
MI Environmental Stewardship ACorps – MI ACorps
Michigan Habitat's AmeriCorps – MI ACorps

Montcalm

AmeriCorps Together We Prepare – MI ACorps
Carson City-Crystal Area Schools – L&S SB
EightCAP, Inc. – FGP
EightCAP, Inc. – SCP
MI Environmental Stewardship ACorps – MI ACorps
Michigan Habitat's AmeriCorps – MI ACorps
Volunteer Connections of Montcalm County – VC

Montmorency

AmeriCorps Together We Prepare – MI ACorps

Muskegon

4-H Mentor Michigan Initiative – MI ACorps
AmeriCorps Together We Prepare – MI ACorps
Catholic Charity of West Michigan Lakeshore – FGP
Catholic Charity of West Michigan Lakeshore – SCP
Child Abuse Council of Muskegon Co. – ACorps VISTA
Huron Pines AmeriCorps – MI ACorps
MI Environmental Stewardship ACorps – MI ACorps
MPCA Community HealthCorps – MI ACorps
Volunteer Muskegon AmeriCorps – MI ACorps
Volunteer Muskegon – RSVP
Volunteer Muskegon – VC

Newaygo

AmeriCorps Together We Prepare – MI ACorps
Huron Pines AmeriCorps – MI ACorps
MI Environmental Stewardship ACorps – MI ACorps
NCCS Volunteer Resource Center – VC
Volunteer Muskegon AmeriCorps – MI ACorps

Oakland

4-H Mentor Michigan Initiative – MI ACorps
Catholic Family Services of Oakland Co. – SCP
Clarkston Community Schools – L&S SB
CSS of Oakland County – FGP
CSS of Oakland County - SCP
Detroit National AIDS Fund – ACorps ND
Lake Orion Community Schools – L&S SB
MI Environmental Stewardship ACorps – MI ACorps
Michigan Service Scholars – MI ACorps
Oakland Community College – ACorps VISTA
Oakland Community College – MCC
Oakland University – MCC

Oceana

AmeriCorps Together We Prepare – MI ACorps
MI Environmental Stewardship ACorps – MI ACorps
Shelby Public Schools – L&S SB
Volunteer Muskegon AmeriCorps – MI ACorps

Ogemaw

AmeriCorps Together We Prepare – MI ACorps

Ontonagon

Osceola

Huron Pines AmeriCorps – MI ACorps

Oscoda

4-H Mentor Michigan Initiative – MI ACorps
AmeriCorps Together We Prepare – MI ACorps

Otsego

AmeriCorps Together We Prepare – MI ACorps
Huron Pines AmeriCorps – MI ACorps
United Way of Otsego County – RSVP
Volunteer Center of Otsego County – VC

Ottawa

4-H Mentor Michigan Initiative – MI ACorps
Asset-Based Community Development – ACorps ND
Faith In Youth Partnership – MI ACorps
Goodwill Industries of Greater GR – ACorps ND
Grand Valley State University – MCC
Greater Ottawa County United Way – VC
Hope College – MCC
MI Communities in Schools – ACorps VISTA
MI Environmental Stewardship ACorps – MI ACorps
Michigan Service Scholars – MI ACorps

Presque Isle

AmeriCorps Together We Prepare – MI ACorps
Huron Pines AmeriCorps – MI ACorps
Onaway Community Schools – L&S SB

Roscommon

AmeriCorps Together We Prepare – MI ACorps
Huron Pines AmeriCorps – MI ACorps
Kirtland Community College – MCC
MI Environmental Stewardship ACorps – MI ACorps
MPCA Community HealthCorps – MI ACorps

Saginaw

Delta College – MCC
MI Environmental Stewardship ACorps – MI ACorps
MPCA Community HealthCorps – MI ACorps
Michigan Service Scholars – MI ACorps
Saginaw Co. Commission on Aging – FGP
Saginaw Valley State University – MCC
United Way of Saginaw County – VC

Saint Claire

Huron Pines AmeriCorps – MI ACorps
St. Clair County COA – FGP

Saint Joseph

AAA Inc. – FGP
Region IV AAA Inc. – SCP

Sanilac

AmeriCorps Together We Prepare – MI ACorps

Schoolcraft

Menominee-Delta-Schoolcraft CAA HRA – RSVP

Shiawassee

4-H Mentor Michigan Initiative – MI ACorps
AmeriCorps Together We Prepare – MI ACorps
MI Environmental Stewardship ACorps – MI ACorps

Tuscola

AmeriCorps Together We Prepare - MI ACorps
Human Development Commission – RSVP
Thumb Volunteer Alliance – VC

Van Buren

Human Development Commission - FGP
MPCA Community HealthCorps – MI ACorps

Washtenaw

AmeriCorps Together We Prepare – MI ACorps
Ann Arbor Center for Independent Living – ACorps VISTA
Catholic Family Services of Washtenaw Co. – RSVP
Community Resource Center – VC
Eastern Michigan University – MCC
Growing Hope – ACorps VISTA
Jumpstart Michigan – MI ACorps
MI Environmental Stewardship ACorps – MI ACorps
Michigan Habitat’s AmeriCorps – MI ACorps
Michigan Service Scholars – MI ACorps
The Village Initiative Youth Mentoring – ACorps VISTA
University of Michigan – MCC
Washtenaw County ETCSG – FGP
Youth Empowerment and Enrichment – ACorps

Wayne

4-H Mentor Michigan Initiative – MI ACorps
ACCESS – ACorps ND
ACCESS – ACorps VISTA
Boys Hope Girls Hope Links – ACorps ND
Catholic Family Services of Wayne Co – RSVP
Catholic Family Services of Wayne Co – SCP
City Year Detroit – ACorps ND
City Year Detroit – ACorps VISTA
City Year Detroit – MI ACorps
CSS of Wayne County - FGP
Detroit Parent Network – ACorps VISTA
Downriver CARES AmeriCorps – MI ACorps
Greening of Detroit – ACorps VISTA
Henry Ford Community College – MCC
Jumpstart Michigan – MI ACorps
Literacy Partnership of Southeast MI – ACorps VISTA
Madonna University – MCC
Marygrove College – MCC
Michigan AmeriCorps Partnership – MI ACorps
Michigan Communities in Schools – ACorps VISTA
Michigan Habitat’s AmeriCorps – MI ACorps
Michigan Service Scholars – MI ACorps
MPCA Community HealthCorps – MI ACorps
Operation Frontline – ACorps ND
Readetroit – MI ACorps
Schoolcraft College – MCC
Southgate Community School District – L&S SB
The George W. Romney Volunteer Center – VC
University of Michigan Dearborn – MCC
Wayne State University – MCC
YouthBuild Detroit MI – ACorps ND

Wexford

4-H Mentor Michigan Initiative – MI ACorps
AmeriCorps Together We Prepare – MI ACorps
Huron Pines AmeriCorps – MI ACorps
MI Environmental Stewardship ACorps – MI ACorps

Michigan Community Service Commission

1048 Pierpont, Suite 4
Lansing, Michigan 48913
Phone: (517) 335-4295
Fax: (517) 373-4977
www.michigan.gov/mcsc

Musette A. Michael, Executive Director
Paula K. Van Dam, Deputy Director

Learn and Serve Michigan Staff

Tara Gilman, Administrative Assistant
(517) 241-2553
gilmant@michigan.gov

Angelia Salas, Program Officer
(517) 335-3407
salasa@michigan.gov

Michigan's AmeriCorps Staff

Michelle Mackie, Administrative Assistant
(517) 241-3606
metzmakerml@michigan.gov

Megan Sargent, Training & Inclusion Coordinator
(517) 335-3407
sargentml@michigan.gov

Jeanine Yard, Program Officer
(517) 335-7952
yardj@michigan.gov

Marcy Bishop Kates, Program Officer
(517) 373-0617
bishopm2@michigan.gov

Corporation of National and Community Service

211 West Fort Street, Suite 1408
Detroit, Michigan 48226
Phone: (313) 226-7848
Fax: (313) 226-2557
www.cns.gov

Staff

Evan Albert, State Program Director
ealbert@cns.gov

Kevin Murphy, Program Specialist
kmurphy@cns.gov

Sheila Smith, Program Specialist
ssmith@cns.gov

Nathan Strickland, Program Specialist
Nstrick1@cns.gov

Louis Thornton, Program Assistant
lthornto@cns.gov

M I C H I G A N

**COMMUNITY
SERVICE**

COMMISSION

www.michigan.gov/mcsc